
Kaarten op
perkament
van de VOC

Nicolaas Witsen
en de kartering
van de Zuiderzee

Een onbekende ets
van Benjamin Wright
uit 1625

j " " ' ''"'Mi*»
lK,r, TrST

/ llsy LAKT>T.

mJ?:¥ VWO«-

"«P ''a* l S

^ l ^ x ^
Hj

.;-.:r.rr. •

S ^ T -

m # '_<>" .;-.:r.rr. • \.M

2010 - 1 Tijdschrift voor de Geschiedenis van de Kartografie
» f

29STE JAARGANG - 2010 NUMMER 1

Inhoud

1 Ruud Paesie
Op perkament getekend: Productie en omvang
van het hydrografische bedrijf van de VOC

9 Igor Wladimiroff
Eygenhandig gepeylt en ontworpen:
Nicolaas Witsen en de kartering van de 'Suyderzee'

17 Louis van Empelen
Ware afbeeldinge der Stadt Jerusalem:
Een onbekende ets van Benjamin Wright uit 1625

24 Omslagkaart jaargang 2010

25 @ la Carte

26 Kaartencollecties in Nederland

28 Besprekingen

30 Varia Cartographica

32 Nieuwe literatuur en facsimile-uitgaven

Afbeelding omslag:

Overzichtskaart uit de Spieghel der Zeevaert van

Lucas Jansz. Waghenaer.

CAERT-THRESOOR
Een uitgave van de Barent Langenesstichting

Redactie
Dr Henk Deys, Capt. Hans Kok, drs Sjoerd de Meer, dr Elger Heere
prof. dr F.J. Ormeling, drs Martijn Storms, Gijs Boink, Erik Walsmit
Correctie summaries: Francis Herbert (Londen).

Internet
http://www.maphist.nl/ct (inhoud en samenvattingen vanaf 1982,
aanwijzingen voor auteurs).

Secretariaat
E. Heere, Faculteit Geowetenschappen, Postbus 80.115,3508 TC Utrecht;
e-mail: redactie-ct@maphist.nl

Barent Langenesstichting
Secr.: J.D.A. Kok, Poelwaai 15,2162 HA Lisse
ABN Amrote Lisse - rek.nr.: 53.33.43.798

Abonnementen en administratie:
Abonnementen (alleen per hele jaargang van vier nummers) € 25,00;
België € 28,00; buitenland € 36,00. Losse nummers € 8,00,
Betaling EU-landen middels bankoverschrijving.
Overige landen d.m.v. Visa of Mastercard.
Opgave van abonnementen, adreswijzigingen en bestellingen van losse
nummers aan: Caert-Thresoor, Postbus 68,2400 AB Alphen aan den Rijn
telefoon 0172-444667, fax 0172-440209, e-mail: info@drukkerij-vis.n
Postbank 5253901, IBAN: NL02PSTB 0005253901, SWIF/BIC: PSTBNL21

ISSN 0167-4994

Copyright
Het overnemen of vermenigvuldigen van artikelen is slechts geoorloofd na
schriftelijke toestemming van de redactie.

Advertentietarieven
Op aanvraag.

De uitgave van dit nummer is mede mogelijk gemaakt door een
subsidie van de Stichting Historische Cartografie van de Nederlanden.

De redactie dankt

de onderstaande Vrienden
van

M. Ostermann, Monnickendam

H. Kok, Lisse

A. de Zeeuw, Zutphen

D. de Pagter, Telluride, USA

P. van der Krogt, Delft

Bubb Kuyper Auctions, Haarlem
www.bubbkuyper.com

Boekhandel de Bengel, Dordrecht
www.debengel.net

Leen Helmink, Amersfoort
www.helmink.com

Iris Antique Globes and Maps and
Restoration-Workshop Paul Peters,
Eerbeek www.irisglobes.nl

Restauratie en conservering van papier,
leer en perkament

Boeken, in leer en perkament
Charters en zegels
Prenten en tekeningen
Kaarten en affiches
Massaconservering
Inbinden van rapporten en tijdschriften

Ondersteuning bij calamiteiten

Brand- en waterschade
Schimmelbestrijding
Uw rechtstreekse partner voor gammastraling

zit uur bereikbaar op : +31 (0)6 - 53 65 00 07
Tijdens kantooruren : +31 (0)492 - 55 39 90

Uw waardevolle documenten gaan
bij ons door vakkundige handen.

Panovenweg 40, 5708 HR Helmond (NL)
Tel. : +31 (0)492 - 55 39 90
Fax : +31 (0)492 - 55 24 42

E-mail: infoó>restauratie-atelierhelmond.nl
internet: www. restauratie-atel ierhelmond.n I

http://www.maphist.nl/ct
mailto:redactie-ct@maphist.nl
http://www.bubbkuyper.com
http://www.debengel.net
http://www.helmink.com
http://www.irisglobes.nl

In 1753 verscheen bij de firma
Van Keulen het zesde deel van de
zeemansgids De Nieuwe Groote
Lichtende Zee-Fakkel. Daarin
waren voor het eerst kaarten
en beschrijvingen van het
handelsgebied van de Verenigde
Oost-Indische Compagnie (VOC)
op papier afgedrukt. Dat was een
mijlpaal in haar geschiedenis,
want voordien had de Compagnie
alleen manuscriptkaarten
van Azië in gebruik. Veelal op
perkament. De VOC produceerde
ertienduizenden.

Ruud Paesie

Op perkament getekend:

Productie en omvang van het
hydrografische bedrijf van de VOC

Inleiding

Van de vele manuscriptkaarten op per­
kament berusten heden ten dage nog
slechts enkele tientallen in openbare
collecties in Nederland. Wereldwijd zijn
er een paar honderd bewaard gebleven.
We mogen veronderstellen dat een deel
van de enorme hoeveelheid perka-
mentkaarten ooit door de VOC zelf is
vernietigd. Het overgrote deel zal echter
verloren zijn gegaan door verwaarlozing
en opschoning van archieven door ver­
antwoordelijke overheden.1 Sommige
bewaard gebleven kaarten vonden een
tweede leven als boekband.2 Zo lieten
bewindhebbers van enkele kleine kamers
van de Compagnie de soldijboeken in
oude perkamenten zeekaarten binden.3

Hoeveel perkamentkaarten door de kaar-
tenmakers van de VOC zijn getekend,
is onduidelijk. Weliswaar heeft Günter
Schilder ooit een berekening gemaakt
voor de zeventiende eeuw, maar dat
betrof slechts een schatting van kaarten
die aan stuurlieden van compagniesche­
pen waren meegegeven.' Kaarten die
bijvoorbeeld door de kaartenmakers te
Batavia of in de achttiende eeuw zijn
gemaakt, bleven buiten de schatting.
Schilder baseert zijn berekening onder

Dr. R. Paesie is maritiem

historicus en verricht

momenteel onderzoek naar

Zeeuwse kaartenmakers

van de VOC. Een publicatie

daarover zal dit najaar

(2010) verschijnen.

meer op de aanname dat perkamentkaar­
ten een gemiddelde levensduur hadden
van drie retourreizen naar Azië. Maar
gingen deze kaarten wel zo lang mee?
En hoeveel perkamentkaarten zijn er
in totaal gedurende de zeventiende en
eerste helft van de achttiende eeuw ver­
vaardigd? In deze bijdrage zal op basis
van bronnenonderzoek een antwoord
worden geformuleerd.

Het kartografisch bedrijf
van de VOC

In 1602 verleenden de
Staten-Generaal het octrooi
of handelsmonopolie aan
de VOC, een samenwer­
kingsverband van zes
verschillende handelsste­
den of kamers. De kamer
Amsterdam had de helft
van het aandeel en ver­
plichting in de Compagnie,
gevolgd door Zeeland met
een kwart. De vier ove­
rige kamers: Rotterdam,
Enkhuizen, Hoorn en Delft
verzorgden de rest. Om
alle activiteiten van de
afzonderlijke kamers zoveel
mogelijk te coördineren,
was er een centrale directie
in het leven geroepen. Dit
hoofdbestuur, beter bekend

LSoldijboekvan de VOC

gebonden in een perkamenten

zeekaart, 1756. Nationaal

Archief, Den Haag.

als de Heren Zeventien, bestond uit één
of meerdere vertegenwoordigers van
iedere kamer.
Elke kamer beschikte over eigen voor­
zieningen om haar deel van het com-
pagniebedrijf te leveren. Zo hadden de
afzonderlijke kamers eigen opslag- en
vergaderruimten, scheepswerven en
lijnbanen. Voor het lokale bestuur waren
bewindhebbers aangesteld. Om de uit­
eenlopende handelsactiviteiten in goede
banen te leiden waren zij over verschil­
lende commissies verdeeld.

^

CAERT-THRESOOR 29STE JAARGANG 2010 - 1

De commissie met de meeste taken was
ongetwijfeld die van de equipage. De
verantwoordelijke bewindhebbers hiel­
den toezicht op de bouw, uitrusting en
onderhoud van de schepen. Bovendien
namen zij het scheepsvolk aan. De dage­
lijkse leiding was in handen van de equi­
pagemeester. Als eerst verantwoordelijke
voor de scheepsuitrusting droeg hij
tevens zorg voor de kaarten en navigatie-
middelen.5 Daarvoor had de Amsterdamse
kamer een eigen hydrografische dienst
in het leven geroepen. De andere kamers
beschikten niet over zo'n kartografisch
bedrijf en waren van de Amsterdammers
afhankelijk. In 1617 werd Hessel Gerritsz.
door de Heren Zeventien tot hun exclu­
sieve kaartenmaker benoemd. Na zijn
dood werd hij opgevolgd door drie gene­
raties van de familie Blaeu (1633-1705)
en Isaac de Graaf (1705-1743). Daarna
vervaardigde de familie Van Keulen de
kaarten voor de VOC.
In de eerste helft van de zeventiende
eeuw werd ook in Batavia een kartogra-
fische werkplaats opgezet. Anders dan
in Amsterdam werden daar geen parti­
culiere kartografen voor aangetrokken,
maar waren de kaartenmakers in dienst
van de VOC. De werkplaats voorzag de
compagnieschepen van kaartmateriaal,
voornamelijk bestemd voor de intra-Azi-
atische vaart. Behalve zeekaarten teken­
den kaartenmakers ook afbeeldingen van
gewesten, steden en forten en deden zij
kadastrale opnemingen.

Vanaf 1669 deed de Zeeuwse kamer
beroep op eigen kaartentekenaars.
Klachten over hoge prijzen die Joan
Blaeu voor zijn manuscriptkaarten ver­
langde, vormden een van de redenen
dat de Zeeuwen een eigen hydrografi­
sche dienst opzette. De eerste Zeeuwse
VOC-kaartenmaker was Joost van Breen,
gevolgd door Arent Roggeveen. Na zijn
dood werden de werkzaamheden door
zijn zoon Johan of Jan en daarna door
Abraham Anias voortgezet.6

Bij de vervaardiging van manuscript-
kaarten dienden leggers of basiskaarten
als voorbeeld. De getekende randen
van kustgebieden werden vervolgens
gekleurd of 'afgezet' om het kaart-
beeld duidelijker zichtbaar te maken.
Daarbij werden contrasterende kleuren
gebruikt/ Veel kaarten werden getekend
op perkament, een duurzaam materiaal
dat de levensduur van kaarten bevor­
derde. Ze moesten per slot van rekening
onder ongunstige omstandigheden op
zee en in tropische klimaten worden
gebruikt en bestand zijn tegen invloeden
van weer en wind. Bovendien waren de
zee- of paskaarten, zo genoemd omdat
met passers afstanden op de kaarten
werden uitgezet, onderhevig aan slijtage.
Tijdens de reis werden daar bijvoorbeeld
aantekeningen op aangebracht die later
werden verwijderd. Ook daar was perka­
ment beter tegen bestand dan papier.
Aan boord van de schepen werden de
kaarten niet opgevouwen, maar opge-

2. Twee kaartpassers met afgebroken punten.

Geborgen tijdens archeologische duikwerk-

zaamheden op het in 1735 gestrande Zeeuwse

VOC-wrak 't Vliegend Hart. Zeeuws Maritiem

Museum, Vlissingen.

rold in blikken kokers bewaard. Om het
kaartmateriaal uit handen van concur­
renten te houden moesten de schippers
en stuurlieden die aan het eind van de
reis bij de equipagemeester inleveren.
Bleven zij in gebreke dan volgde een
boete.8

Naast paskaarten voor schippers en
stuurlieden tekenden de kaarten­
makers in de Republiek ook kaarten
voor Batavia. Ieder jaar zond de Hoge
Regering te Batavia, het hoogste
bestuurscollege in Azië, de 'Generale Eijs
van Indië', door de afzonderlijke kamers
de Eis van Indië genoemd. Daarin wer­
den alle geldmiddelen, goederen, sche­
pen en manschappen opgesomd die
nodig werden geacht voor het overzeese
bedrijf. Ook kaarten en kaartmateriaal
stonden daarop.
Hoewel deze bestellijsten slechts ten
dele bewaard zijn gebleven en voor de
achttiende eeuw grotendeels verloren
zijn gegaan, geven die ons toch goed
inzicht in de vraag naar kaartmateriaal.
Omdat de Eis van Indië een bestel-
lijst was, betekende dat niet dat alle
gevraagde contanten en goederen ook
daadwerkelijk aankwamen. Schipbreuk,
oorlogshandelingen of schade aan ver­
scheepte producten laten soms grote
verschillen zien tussen bestelling en
levering. In 1667 vroeg de gouverneur-
generaal van Batavia bijvoorbeeld om
260 'pascaerten van diverse quartieren',
maar uiteindelijk werden maar dertig
kaarten ontvangen. Het jaar daarop
diende hij een nieuw verzoek in voor
230 paskaarten en ditmaal werden er
269 geleverd.9

Zoals in de tabel 1 is af te lezen, werden
de kaarten in Batavia aanvankelijk niet
gespecificeerd. In 1675 berichtten de
gouverneur-generaal en raden aan de
Heren Zeventien dat die in het vervolg
beter zouden worden geadministreerd.10

Daarna werd het kaartmateriaal per
regio geïnventariseerd.

Omvang van de kaartproductie,
1700-1750

Zoals in de inleiding vermeld, heeft
Schilder ooit een berekening gemaakt

29STE JAARGANG 2010 - 1 CAERT-THRESOOR

1666 1667 1668 1669 1670 1671 1672 1673 1674 1675 1676 1677 1678 1679 1680 1681 1682 1683 1684 Totaal

Kaart kust van India

Kaart Indische Zee (wassende)

Kaart Indische Zee

Kaart van Straat Sunda

Kaart van (groot) Sumatra

Kaart van (groot) Java

Kaart van de Molukse eilanden

Kaart van de Indische Oost

Kaart van de Indische Noord

Kaart Bocht van Siam

Kaart van Canton tot Taiwan

Kaart van Taiwan tot Japan

Kaart van Tonkin tot Canton

Kaart van Canton tot Formosa

Kaart van Tonkin tot Formosa

kaart van Formosa tot Japan

Kaart van Ceylon

Kaart buiten de Percelles

Pascaerten diverse quartieren 150

Vellen perkament compaslijnen

Vellen perkament zonder lijnen

Totaal perkamenten vellen

24 24

24

24

260 230 250 91 64 72

150

150

300 20

74 1675 1676 1677 1678

30 50 40 12

25 100

30

30

24 20

25 24 25 20

25 25 16

20 20 6

30 20

50

6

20

16

10

15

12

12

10

10

10

10

25

25

12

12

12

4

6

200 200 150

20 18

20 18

6 12

6 6

6

94 133 210 224 70 46 57 120

100 50 200 25 50 50

50 36 50 100 150 25 50

150 36 100 300 150 50 50 100

30 25
30 25

10 12

20 20

25 12

12 12

10 12

10 12

187 202 2.460

100 50

50 50

150 100 2.056

Bronnen: NA, VOC 13483-13495. Gegevens over 1673 en 1682 ontbreken

Tabel 1. Generale Eis van Indië: kaarten en kaartmateriaal, 1666-1684

voor het aantal perkamentkaarten van
de VOC in de zeventiende eeuw (1602-
1699). In die periode vonden 1755
scheepreizen van de Republiek naar
Azië plaats. Zijn berekening is geba­
seerd op de 'Lyste van de Kaerten en
Stuurmansgereedschappen' uit 1675 die
tot 1731 onveranderd van kracht bleef.
Aan ieder uitvarend compagnieschip
werden vier sets kaarten en stuurmans­
gereedschappen geleverd. Daarvan ging
één set naar de schipper en de drie ove­
rige naar de aangestelde drie stuurlieden,
te weten: de opper- en onderstuurman
en derdewaak. Op basis van deze gege­
vens becijfert hij dat op elk compag­
nieschip zo'n 30 tot 34 perkamenten
manuscriptkaarten aanwezig waren.
Schilder vervolgt zijn berekening met de
veronderstelling dat perkamentkaarten
een gemiddelde levensduur hadden van
drie retourreizen (drie keer heen en drie
keer terug). Waarop deze aanname is
gebaseerd, wordt helaas niet uitgelegd.
Daaruit volgt een schatting van 20.000
paskaarten die door kaartenmakers van
de VOC zijn vervaardigd.11

Over achttiende-eeuwse leveranties van
kaarten en stuurmansgereedschappen
aan de kamer Zeeland van de VOC zijn
we goed geïnformeerd. De Zeeuwse

kaartenmaker Johan Roggeveen leverde
namelijk zijn rekeningen in bij Jacob
Witboom, equipagemeester van kamer
Zeeland. Witboom ontving een percen­
tage over de geleverde kaarten en navi-
gatie-instrumenten en diende de reke­
ningen met toeslag vervolgens in bij de
bewindhebbers. Na betaling tekende hij
voor ontvangst. De kwitanties zijn vanaf
1705 tot 1720, het jaar dat Witboom over­
leed, bewaard gebleven.12

De kwitanties bevatten de leveringen
van kaarten en stuurmansgereedschap­
pen voor in totaal 95 uitgaande Zeeuwse
VOC-schepen. Daaruit blijkt dat in de
achttiende eeuw nog steeds vier sets
stuurmansgereedschappen aan de stuur­
lieden van de VOC werden meegegeven.
Zo kreeg elk uitvarend Zeeuws compag­
nieschip onder meer vier graad-, hoek­
en spiegelbogen mee.13

Naast materiaalkosten vermelden de kwi­
tanties de kosten 'voort schrijven, cleuren
en maken der caarten'. Zodoende weten
we precies hoeveel kaarten Roggeveen
voor de Zeeuwse kamer heeft gemaakt.
Dat waren in totaal 5.803 gekleurde
manuscriptkaarten. Op sommige com­
pagnieschepen werden soms wel tachtig
nieuwe kaarten meegegeven. Zo leverde
Roggeveen in maart 1715 maar liefst

87 nieuwe manuscriptkaarten voor de
Ellemeet. Gemiddeld kregen de compag­
nieschepen ruim zestig (61) nieuwe zee­
kaarten mee, waarvan een deel op per­
kament was getekend. Van de gemiddeld
2.120 gulden die Roggeveen jaarlijks bij
de equipagemeester in rekening bracht,
vormden de getekende kaarten ruim de
helft van de gemaakte kosten.14

Op de kwitanties staan ook de afzon­
derlijke stukken perkament genoteerd,
waarop de kaarten getekend waren. In
totaal waren dat er 3.042. Ruim de helft
van de door Roggeveen vervaardigde
kaarten had dus perkament als drager.
De overige kaarten waren van papier.
Daarnaast leverde hij nog vele bladen
'kompaslijnenpapier' voor de schip­
pers en opperstuurlieden. Bladen die
tijdens de reis voor het karteren van
bijvoorbeeld nieuw kusten of andere
belangrijke hydrografische informatie
dienden.15

Het kaartmateriaal dat Roggeveen voor
de Compagnie vervaardigde, bestond
zowel uit kaarten die voor de reis waren
bestemd als vracht voor Batavia. De
laatstgenoemde categorie was onderdeel
van de Eis van Indië. Daarnaast staat op
een tiental kwitanties van Roggeveen

CAERT-THRESOOR 29STE JAARGANG 2010 - 1

la—

tfc S M „ ^ — ^ f t i „ v „ ^ r f i c ^ . ..

]É/>M:^W K°-Î*tk •'

\ti^y—&>?*•&••'
ifc 1 ; ^ ^ ! ^ . , ^ 2-1»^ • • «

1 £>. fc-Ct<Ai» JUXivtf . . _». 2-4-fc-.
ï . vie»-. J ié^W&T^itCv». . OV-42.-ÉC. ; . .,

8 J C J . « « A L ^gorfvS»..
„t • ^ *. • «*zra&Ae£C~ &J- .

.% 4 _

©. -1
IA-4

», A—.
2
llbA

rf.4

- . ^
)2._

2-1&«<§

•41--

1

'den Indischen eijs' apart vermeld, maar
het betreft hier uitsluitend partijen
'coers linien op pargament'. Dit waren
geen zeekaarten, maar perkamentvellen
met getekende kompaslijnen: kaartmate­
riaal dat voor de hydrografische dienst te
Batavia was bestemd. Zoals gezegd staan
deze perkamentvellen apart vermeld en
zijn dus niet bij perkamenten kaarten
meegeteld.
In circa vijftien jaar tekende Roggeveen
dus ruim drieduizend perkamentkaarten.
Daaruit volgt een gemiddelde van onge­
veer tweehonderd kaarten per jaar. Dat
is dus inclusief de kaarten die bestemd

waren voor de kaartenwinkel te Batavia.
Op basis van zeventiende-eeuwse kaart-
leveranties aan Batavia en de Zeeuwse
verplichting van een kwart aan de
Compagnie, mogen we aannemen dat
Roggeveen jaarlijks ongeveer 35 manus-
criptkaarten op perkament voor Batavia
heeft vervaardigd.16 Het overige kaart­
materiaal werd door zijn Amsterdamse
collega Isaac de Graaf geleverd. Mogelijk
hebben ook kaartenmakers van andere
kamers daar een rol bij gespeeld (zie
hierna). Gezien de jaarlijkse kaartpro-
ductie voor de Zeeuwse kamer en haar
eerder genoemde verplichting, zullen er

3. Kwitantie van de door Johan Roggeveen

ingediende rekening. Het betreft de levering

van ondermeer 264 manuscriptkaarten voor de

Zeeuwse VOC-schepen Zuiderbeek, Anna Maria,

Strijkebolleen Zandenburg'm 1718. Nationaal

Archief, Den Haag.

jaarlijks zon achthonderd nieuwe perka­
mentkaarten hun weg van de werkplaat­
sen naar de compagnieschepen hebben
gevonden.
Een kanttekening is hier op zijn plaats.
Bij een berekening op basis van jaarge­
middelden gaan we er namelijk van uit
dat het aantal uitredingen van compag­
nieschepen constant is gebleven. Dat
is niet het geval. Tussen 1720 en 1740
bereikte dat aantal een hoogtepunt. Naar
verwachting zullen de uitgaven voor
kaarten en navigatie-instrumenten in die
periode hoger zijn geweest dan in voor­
gaande decennia. Twee bewaard geble­
ven kasboeken van de kamer Zeeland
over de periode 1724-1728 ondersteunen
deze verwachting.17

Toch blijkt op basis van seriële gegevens
over kaartleveranties door Isaac de Graaf
dat het jaarlijks gemiddelde van de vijf
Hollandse kamers in de eindjaren dertig
niet ver boven de zeshonderd kaarten
lag. Bovendien daalde dat aantal na 1740
snel. Over de periode 1735-1742 bedroeg
het gemiddelde 560 kaarten (Zie tabel 2).
Dit cijfermateriaal, afkomstig uit de kas­
boeken van de Amsterdamse kamer, zal
hierna ter sprake komen.18 Voor een con­
servatieve schatting hanteren we daarom
geen achthonderd, maar een gemiddelde
van zevenhonderd kaarten per jaar.
Gedurende de eerste helft van de acht­
tiende eeuw zijn naar schatting 35.000
perkamentkaarten door kaartenmakers
van de VOC in de Republiek vervaardigd.
Daarnaast leverde de hydrografische
dienst in Batavia zeekaarten. Op basis
van de Generale Eis mogen we veron­
derstellen dat de zeventiende-eeuwse
productie tussen de honderd en hon­
derdvijftig kaarten per jaar gelegen zal
hebben (zie tabel 1). In de achttiende
eeuw breidde de hydrografische dienst
te Batavia echter sterk uit. De personele
bezetting groeide van zeven tekenaars
in 1700 naar veertig man rond 1740.19

Halverwege de achttiende eeuw zul­
len de kaartenmakers in Batavia naar
verwachting meer kaarten vervaardigd
hebben dan aan het begin van de eeuw.
Zo verzond de kamer Amsterdam tussen
1736 en 1741 in totaal vijfhonderd 'geli­
nieerde kaartvellen' op perkament naar

29STE JAARGANG 2010-1 4 CAERT-THRESOOR

Batavia.20 Daarentegen zal de verzending
van getekende kaarten, als onderdeel van
de Generale Eis, toen vermoedelijk sterk
zijn afgenomen. Alleen speciale gete­
kende kaarten, zoals twee 'van de Stadt
Batavia' die Isaac de Graaf in juni 1742
leverde, werden nog in de Republiek
vervaardigd.21

Volgens een bescheiden schatting zijn

4. Gekleurde manuscriptkaartvan de Indische

Oceaan op perkament van Isaac de Graaf. Op

deze 'kleinbestek kaart' of overzeiler', een

kaart van eer grootgebied metweinig detail,

staan de gegiste bestekken in potlood van

een compagnieschip dat rond 1740 van Straat

Sunda naar de Perzische Golf zeilde. Collectie

Universiteitsbibliotheek Leiden, COLLBN 054-

10-002.

jaarlijks ten minste honderd perkament-
kaarten in Batavia getekend, met een
totaal van vijfduizend stuks voor de eer­
ste helft van de achttiende eeuw. Met de
in de Republiek getekende 35.000 per-
kamentkaarten zijn dat samen ongeveer
40.000 paskaarten voor de achttiende
eeuw.
Deze indrukwekkende hoeveelheid
kaarten wordt door een momentopname
uit 1715 goed geïllustreerd. In dat jaar
liet baaskaartenmaker Abraham Verviers
een inventaris van het kaartmateriaal in
Batavia opmaken. Daarin nam hij niet
minder dan 3.636 perkamentkaarten
op.22 Daarnaast vertrokken in datzelfde
jaar 28 compagnieschepen vanuit de
Republiek. De vele honderden perka­
mentkaarten aan boord van deze sche­
pen zijn hier dus nog niet meegerekend.

Het is overigens niet uit te sluiten dat
een beperkt aantal daarvan wel in de
telling is opgenomen. Het betreft dan
uitsluitend kaarten van schepen die
voor de inventarisatie in Batavia waren
gearriveerd. Tellen we de daarnaast nog
de vele perkamentkaarten die in VOC-
magazijnen en werkplaatsen van kaarten-
makers in de Republiek voorradig waren,
dan zal het een weinig gewaagde ver­
onderstelling zijn dat in 1715 ongeveer
vijfduizend perkamentkaarten in omloop

Levensduur van kaarten

Kaartenmakers van de VOC hadden de
plicht om samen met de equipagemees­
ters alle boeken, kaarten en stuurmans-

'//////a- //r/j<

/»////ft

'.)//^///////>/-////y-/.

CAERT-THRESOOR 29STE JAARGANG 2010 - 1

Of:S7

L
Pan de Boeken, Kaartenen Stuurmans-ge-

recdfchaff en , die voortaan de Sehe f en , na Indien gaande,
tjulen werden mede gegeven, voor in ten behoeve van den
Schipper , en dat volfjns Rcfohnic den 28 Maart 17 J I .
ter Vergadering van de Sevemiene genomen , met hyvoegtngt
van de pry jen , g.00 die ter Kamer Zeeland worden ge-
levert.

iCjrK" 0 ' Vfcrkaat Pcyl-Compas
1 Ordinair Vierkant Pcyl-Compas
x Groore Pcylroozeri
4 Ordinaire Pcylroozcn
x Schuyvcndc Roos
x Grootc Koopcre Pennen
x Ordinaire Koopcre Pennen —

Grootc Glaazen

guld,

ix Ordinaire dito

yder
yder

ydcr
yder
ydcr
yder

Kaartpadcrs met ftaalcpuntcn cnplatteKoppen yder
1 Schryfpaflcr met cen ronde Kop ——
I Plynfciiaal
j Graadboog met kopere Vifier en dubbelde kopere

Schroeven ——•
1 Goede grootc Verrekyker met 4 Glaazen
1 Dito kleine met kopere Buden
x Groote Roepers yder
x Kleine dito' yder
1 Doos tot 'c Stuurmans Gereetichap —
1 Blikkc koker tot de Kaarten —
1 Verguld Ligt der Zeevaart of Konft der Stuurlie­

den, door Gietcrmaker, met de Tafels van
Lengte en Breette —

1 Graadboekje
1 Agtjarige Almanach
1 Gelynd Journaalbock van 3 Boeken —
1 Ongclynd Journaalboek van x Boeken

KAAR-

KAAR TEN.

Kaanehock van 't Canaal en Engclfc Havenen door
van Ceulen, het geen aan de Kaap zal moeten
»•orden afgegeven, om voor de Retour-Scheepen
te dienen

Kaart van Texel tot de Hoofden
Kaart van de Noord-Zee, groot Bellek
Kaart van 't Canaal van de Hoofden tot

Portland
Kaart van Portland tot de Sofies

>doorvan
! Ceulen.

Kaart bewefte Engeland en Hitland met!
de Doggctsbank daar in — — j —

I Wadende Graadkaart van 't Canaal tot 1
Cabo Verde 1 door van

1 Waltende Graadkaart van Cabo Verde/Ceulen.
tot de Kaap — — J —

« Wadende Graadkaart van de Kaap tot Java —
1 Voorde gelykgradige Kaart van Texel tot de Kaap
x lodifchc Zee gelykgradige van de Kaap tot de Straat

Sunda —— — - — —
x Sumatra —— -
1 Straat Sunda — —

1 Batavia en Bantam — — — —
1 Kaartje van 't Land van Eeodtagt, groot Bellek
8 Bladen Compas Linien papier, ieder blad zynde fyn

De navolgende Kaarten gaan nevens de
Inftrudieo in de Dooie.

1 Kaart van de Tafel-bay . —
1 Kaart van de Saldanha-bay — —
1 Kaart van de Bay Fais — —
r Kaartje van 't Dalten Eyland —
1 Kaartje van 't Robben Eyland —

guld. ft.

18 0
1 4
1 4

X 4
I 4

1 4

I 4

I 4
4 0
6 10

6 10
6 10
6 0

6 10

i ro
0 6
0 6

X 10

X 10
X 10

0 lï
0 'J

Ik

5. De lijst van boeken,

kaarten en stuurmans­

gereedschappen die

vanaf 1731 aan com­

pagnieschepen naar

Azië werden meegege­

ven. Nationaal Archief,

Den Haag.

gereedschappen van thuiskomende
schepen te controleren, en 'naar zien
en het geene nog goed en bruijkbaar is,
weder tot gebruijk van de vertreckende
scheepen te employeeren'.23 Op oude
perkamentkaarten stonden veelal gegiste
bestekken afgetekend die verwijderd
moesten worden. Voor het schoonmaken
daarvan werd door de Compagnie niet
veel betaald. Op de door Roggeveen
ingediende 43 rekeningen noteerde hij
slechts driemaal een gering bedrag voor
'schoonmaken van oude caarten'. Later
werd daar zelfs niets meer voor uitge­
keerd. Toen Abraham Anias (1694-1750)
in 1731 als officiële kaartenmaker van de
Zeeuwse kamer werd aangesteld en het
contract met de bewindhebbers onder­
tekende, liet hij in de marge vermelden
dat hij niet begreep 'dat ick niet soude
declarere voor het schoonmaken der
oude pergament caarten'.24 Deze onbe­
taalde opdracht zal het hergebruik van
oude kaarten niet hebben bevorderd.
Integendeel, het was immers lucratiever
om nieuwe kaarten te vervaardigen.
Bovendien leverden veel stuurlieden hun

kaartmateriaal niet in, maar verkochten
die aan derden. De boete voor overtre­
ding stond kennelijk niet in verhouding
tot de prijs die zij bij verkoop ontvin­
gen.25 Dit tekort moest eveneens door
nieuw kaartmateriaal worden aangevuld.
Er bestaan dus sterke aanwijzingen dat
hergebruik van oude kaarten zich min­
der voortdeed dan wordt aangenomen.
Voor een feitelijke onderbouwing
gaan we terug naar de rekeningen van
Roggeveen. In het voorgaande zagen we
dat hij 3-042 kaarten op perkament voor
95 uitgaande Zeeuwse compagniesche­
pen heeft vervaardigd. Van deze perka-
mentkaart werden er jaarlijks ongeveer
35 als Eis van Indië verscheept. Dat was
dus lading. Voor onze berekening van
het aantal perkamenten zeekaarten ten
dienste van de navigatie tijdens de reis
worden die van het totaal aantal afge­
trokken. Resteert een totaal van 2.517
kaarten voor 95 compagnieschepen, of
26 nieuwe perkamentkaarten per schip.
Bij een gemiddeld aantal van 30 tot 34
perkamentkaarten per compagnieschip,
bestond circa 81 procent uit nieuw gete­

kende paskaarten. Om dit percentage
naar scheepsreizen te vertalen, maken
we gebruik van een eenvoudige deling.
De breuk is gelijk aan het aantal nieuwe
kaarten gedeeld door het aantal retour-
reizen naar Azië. Dat betekent dat als alle
kaarten na één retourreis door nieuwe
worden vervangen het quotiënt gelijk
is aan één. Bij een 0,5 gaat een kaart
dus twee retourreizen mee. Bij de door
Schilder gehanteerde levensduur van
drie retourreizen is het quotiënt gelijk
aan 0,33. Dus hoe kleiner de uitkomst
des te hoger de duurzaamheid. In ons
geval is de breuk gelijk aan 0,81. Daaruit
volgt een gemiddelde levensduur van
meer dan één (1,2) volledige retourreis,
of circa twee tot drie jaar per perkament-
kaart.26

Voor een tweede berekening en toets
van betrouwbaarheid gaan we naar de
hiervoor genoemde kasboeken van de
Amsterdamse kamer die voor de peri­
ode 1700-1796 bewaard zijn gebleven.
Daarin staan alle uitgaven voor stuur­
mansgereedschappen voor de acht­
tiende eeuw genoteerd die als bijlage

29STE JAARGANG 2010-1 CAERT-THRESOOR

in The Van Keulen Cartography zijn
opgenomen.27 Vanaf 1735 werden de
leveranties naar producten, aantallen en
prijzen gespecificeerd. Zodoende weten
we precies hoeveel manuscriptkaarten
Isaac de Graaf tot aan zijn dood in 1743
voor de VOC heeft vervaardigd. De
geleverde paskaarten waren, met uitzon­
dering van de kamer Rotterdam, alleen
bestemd voor schippers en stuurlieden
van de Amsterdamse kamer. Kaarten
voor de kamers Hoorn, Enkhuizen en
Delft verliepen via lokale leveranciers,
mogelijk eigen kaartenmakers. Volgens
de niet-gespecificeerde rekeningen van
de kamer Enkhuizen leverde Hendrik
van Stralen bijvoorbeeld de kaarten
en stuurmansgereedschappen voor de
Compagnie. Daarnaast was hij landmeter
en tekenaar.28 Vermoedelijk hebben de
kamers Hoorn, Enkhuizen en Delft al
veel eerder een beroep gedaan op eigen
leveranciers van kaarten en navigatie-
instrumenten. In de achttiende-eeuwse
Amsterdamse kasboeken van de VOC
komt namelijk geen enkele vermel­
ding van kaartleveranties aan de drie
genoemde kamers voor.29 Dat Hoorn en
Enkhuizen vanaf de jaren veertig van de
achttiende eeuw hun kaarten van plaat­
selijke leveranciers betrokken, is ove­
rigens al eerder gesuggereerd.50 Nader
onderzoek zal dit moeten uitwijzen. Uit
tabel 2, waarin zowel de kaartleveranties
als het aantal uitgerede VOC-schepen
over de equipagejaren*1 1735 tot 1742
zijn opgenomen, kunnen we de hiervoor
gehanteerde berekening toepassen. In

totaal leverde De Graaf 3.339 perka-
mentkaarten voor 157 Amsterdamse en
Rotterdamse schepen. Met een gemid­
delde van 21 nieuwe perkamentkaarten
per compagnieschip volgt een quotiënt
van 0,66. Daaruit volgt een levensduur
van anderhalve retourreis (1,5) of circa
drie jaar.

Omvang kaartproductie, 1602-1753

Hoe vertalen we deze cijfers naar de
zeventiende eeuw? Tussen 1700 en 1753,
het jaar dat Van Keulen zijn zesde deel
van de Zee-Fakkel uitbracht, werden
1.759 compagnieschepen door de zes
verschillende kamers van de VOC uitge­
reed.32 Dat aantal komt nagenoeg geheel
overeen met de 1.755 scheepreizen die
Schilder voor zijn berekening over de
zeventiende eeuw hanteert. Op basis van
het bilaterale scheepvaartverkeer tussen
de Republiek en Azië zijn beide perioden
zeer goed vergelijkbaar.
Zoals we hiervoor zagen, becijfert
Schilder een levensduur van drie retour-
reizen per kaart. Dat is, met een ruim
tweemaal langere levensduur, een signifi­
cant verschil met de uitkomsten over de
achttiende eeuw. Bovendien heeft hij de
perkamentkaarten van de Generale Eis
noch de in de kaartenwinkel te Batavia
vervaardigde paskaarten meegerekend.
Tellen we daar 5.000 kaarten voor,
dan levert dat met het door Schilder
geschatte aantal kaarten 25.000 perka­
mentkaarten op voor de zeventiende

eeuw. Gezien het voorgaande moet dit
als de ondergrens worden beschouwd
binnen de ruime marges van de schat­
ting. Een zeventiende-eeuws totaal van
ten minste 30.000 kaarten lijkt me rea­
listisch. Op grond daarvan mag het als
zeer aannemelijk worden beschouwd dat
kaartenmakers van de VOC tussen 1602
en 1753 ten minste 70.000 kaarten op
perkament hebben vervaardigd.

Besluit

Gedurende haar bestaan heeft de VOC
meerdere hydrografische centra gekend.
De belangrijkste was die te Amsterdam,
gevolgd door Batavia. Vanaf 1669 maakte
de Zeeuwse kamer gebruik van eigen
kaartentekenaars. Mogelijk hebben ook
drie kleinere kamers vanaf het eind
van de zeventiende eeuw hun manus­
criptkaarten van lokale kaartenmakers
betrokken. Een groot deel van de pas­
kaarten was op het stevige en duurzame
perkament getekend, de overige waren
van papier. Van de getekende zeekaarten
was een beperkt aantal bestemd voor
Batavia en behoorde tot de vracht. Op
basis van bewaard gebleven achttiende-
eeuwse kasboeken en kwitanties voor
geleverde kaarten en navigatie-instru-
menten mogen we concluderen dat per­
kamentkaarten een levensduur hadden
van circa twee tot drie jaar. Daarna wer­
den ze door nieuwe kaarten vervangen.
Tussen 1602-1753, het jaar dat de VOC
overging van getekende naar gedrukte

Isaac de Graaf (manuscript) 1735/36 1736/37 1737/38 1738/39 1739/40 1740/41 1741/42 1742/43 Totaal

Kaarten op Perkament

van f 6,50 (Texel-Kaap) (Indische Zee) (Sumatra) (Java) 269 308 346 241 151 236 135 228 1.914

van ƒ 6,- (Straat Sunda) 112 52 50 43 31 50 29 44 411

van f 4,- (wassende graadkaart Kaap tot Java) 84 112 102 78 58 64 39 68 605

van ƒ 3,50 (Batavia en Bantam) 52

517

60

532

63

561

69

431

31

271

50

400

41

244

43

383

409

3.339 Totaal

52

517

60

532

63

561

69

431

31

271

50

400

41

244

43

383

409

3.339

Kaarten op papier

van 6 stuivers (Land van Eendragt) 42 44 108 89 27 21 3 55 389

van ƒ 2,50 (Tafelbaai) (Saldanhabaai) (Valsbaai) 108 108 90 132 60 72 98 54 722

van 15 stuivers (Dasseneiland) (Robbeneiland) 60 72 60 72 40 48 48 36 436

Totaal 210 224 258 293 157 141 149 145 1.577

Joannes van Keulen (gedrukt op papier)

diverse kaarten van 24 stuivers 340 720 307 392 300 416 359 328 3.162

Kaartboek van ƒ 21 (Engelandt, Schotlandt Urlandt)* 5 21 3 1 5 35

Kaartboek van ƒ 14 (Moorse, Guinese en Brasilse Cust) ** 15 30 8 10 2 12 13 13 103

Aantal compagnieschepen waarvoor kaarten zijn geleverd 24 21 27 20 15 19 18 13 157

Bronnen: De Vries (e.a) The Van Keulen Cartography, bijlage 4; Bru jn (e.a), Dl tch-Asiatic Sh ipping, vo .II

* Van Keulen, Croote Lichtende Zee-Fakkel, deel II. ** Idem, deel V

Tabel 2, Kaartleveranties voor de kamers Amsterdam en Rotterdam, equipagejaren 1735-1742

CAERT-THRESOOR 29STE JAARGANG 2010 - 1

kaarten, zijn naar schatting 70.000 per-
kamentkaarten voor de Compagnie ver­
vaardigd.

Noten

1. De Vries (1996), 5-9.

2. De Meer (2007), 106.

3. Nationaal Archief (NA), Archief van de

Verenigde Oost-Indische Compagnie (V0C)

14212, 14460, 14470, 14471, 14474, 14478,

14486 en 14813, Soldijboeken van de kamers

Rotterdam, Hoorn en Enkhuizen, 1750-1776.

4. Schilder (1988), 23-24.

5. Zie voor V0C: F.S. Gaastra, De geschiedenis

van de VOC(Zutphen 2002).

6. Schilder (1982), 10-16 en Zandvliet (1998),

33-130. In sommige bronnen wordt Johan

Roggeveen Jan Roggeveen genoemd.

7. Goedings (1989), 95-97.

8. Schilder en W.F.J. Mörzer Bruyns (1977),

179-182.

9. NA, VOC 13484-13486, Generale Eis, 1667-

1669.

10. Coolhaas en J. van Goor (1971-2004), IV 82.

12. Schilder (1982), 23-24.

13. NA, VOC 11361, Overzicht 1705-1720. In

totaal ontving Jacob Witboom 2.740 gulden

voor de door Roggeveen geleverde kaarten

en navigatie-instrumenten.

14. NA, VOC 11361, Kwitanties betreffende de

vervaardiging en levering van kaarten en

stuurmansgereedschap kamer Zeeland,

1705-1719. Daar de naam Jan (Johan)

Roggeveen niet op alle kwitanties staat

vermeld, menen sommige onderzoekers

dat een deel van de geleverde kaarten door

equipagemeester Jacob Witboom zijn ver­

vaardigd. Begrijpelijk, maar onjuist.

15. NA, VOC 11361, Roggeveen bracht in totaal

30.346 gulden in rekening, waarvan 16.517

gulden (54%) voor geleverde manuscript-

kaarten.

16. Mörzer Bruyns (1988), 54.

17. Zie tabel I. Het jaarlijks gemiddelde van de

Generale Eis was 145 getekende kaarten op

perkament.

18. NA, VOC 13624-13625, Kasboeken kamer

Zeeland, 1724-1728. Gemiddeld bracht

Abraham Anias jaarlijks 2.150 gulden in

rekening.

19. NA, VOC 7143-7157, Journalen van de

opperboekhouder kamer Amsterdam, 1700-

1756. Het betreft alleen kaartleveranties

voor de kamers Amsterdam en Rotterdam.

Tussen 1735 en 1743 werden 53 schepen

door de kamers Enkhuizen, Delft en Hoorn

uitgereed. Daarzijn naar schatting 1.100

perkamentkaarten voor vervaardigd.

20. Schilder (1982), 41.

21. NA, VOC 7152-7153,31 januari en 31 mei

1736,31 december1737,31 december 1738,

29februari 1740 en 30 november 1740.

22. NA, VOC 7153,30 juni 1742. Prijs per kaart

was twintig gulden.

23. Schilder (1982), 41. D. de Vries noemt een

aantal van 3.535 kaarten: De Vries, Uit de

kaartenwinkelS.

24. NA, Collectie Radermacher (CR) 276,

Contract van kamer Zeeland met Abraham

Anias betreffende levering van kaarten,

instrumenten enz., 1731.

25. Ibidem.

26. Coolhaas en Van Goor, Generale missiven IX

285; Schilder (1982), 38.

27. Bruijn, en F.S. Gaastra en I. Schöffer (1979-

1987), 1,56-106.

28. Jacobs en G. Schilder (2005), 125-158.

29. NA, VOC 14562-14564 en 14860,

Boekhoudkundige journalen van de

kamer Hoorn en Enkhuizen, 1732-1744;

M. Donkersloot-de Vrij, Repertorium van

Nederlandse kaartmakers, 1500-1900

(Utrecht 2003). De kaarten voor de kamer

Hoorn werden door Haasje Crap, (wed.

van Adriaan Beverwijk) en Dick Breebaart

geleverd. De boekhouding van de kamer

Delft is verloren gegaan.

30. Jacobs en Schilder (2005), 125-158. Alleen

Johannes van Keulen heeft incidenteel

(gedrukte) kaartboeken via de Amsterdamse

kamer aan andere kamers geleverd, 31

maart 1730,31 augustus 1737 en 30 juli 1749.

31. Kok(1989),38.

32. Equipagejaren vielen niet samen met

kalenderjaren en liepen van begin juni tot

eind mei van het volgend jaar.

33. Bruijn e.a. (1979-1987), II 1823-3582.

Literatuur

Bruijn, J.R, F.S. Gaastra en I. Schöffer. 1979-

1987. Dutch-Asiatic Shipping in the 17th and

18th centuries, 3 volumes. Den Haag.

Coolhaas, W. Ph., en J. van Goor. 1971-2004.

Generale missiven van gouverneurs-generaal

en raden aan Heren XVII der Verenigde

Oostindische Compagnie, deel IV-X.

's-Gravenhage.

Gaastra, F.S. De geschiedenis van de VOC

(Zutphen 2002).

Goedings, G.J.E. 'Kaartkleurders en de techni­

sche aspecten van het kleuren in de zestiende

en zeventiende eeuw', in: C. Bosters e.a.

(red.), Kunst in kaart. Decoratieve aspecten

van de cartografie. Utrecht.

Jacobs, I.B., en G. Schilder. 2005. 'Navigational

equipment in the Journal of the chief

Accountant of the Dutch East-India

Company', in D. de Vries, G. Schilder, W.F.J.

Mörzer Bruyns (e.a.), The Van Keulen

Cartography, Amsterdam 1680-1885, twee

delen. Alphen aan den Rijn.

Kok, M. 1989. 'Cartografie van de firma Van

Keulen', in: E.O. van Keulen e.a. (red.), 'In

de Gekronnede Lootsman': Het kaarten-,

boekuitgevers en instrumentenmakershuis van

Van Keulen te Amsterdam, 1680-1885.Utrecht.

Meer, S. de. 2007. 'Isaak de Graaf, kaartenmaker

van de VOC', in: S. de Meer (red.), Het

Zeekaartenboek: Vroege zeekaarten uit

de collectie van het Maritiem Museum

Rotterdam. Zutphen.

Mörzer Bruyns, W.F.J. 1988. 'De navigatie bij

de VOC' in: P. van Mil en M. Scharloo (red.),

De VOC in de kaart gekeken: Cartografie en

navigatie van de Verenigde Oostindische

Compagnie, 1602-1799. 's-Gravenhage.

Schilder, G. en W.F.J. Mörzer Bruyns. 1977.

'Navigatie', in L.M. Akveld, S. Hart en W.J.

van Hoboken (red.), Maritieme geschiedenis

der Nederlanden, deel 2. Bussum.

Schilder, G., 1982. Plaatsbepaling: De oude kaart

in zijn verscheidenheid van toepassingen.

Amsterdam.

Schilder, G. 1988. 'Het cartografisch bedrijf van

de VOC' in: P. van Mil en M. Scharloo (red.),

De VOC in de kaart gekeken: Cartografie en

navigatie van de Verenigde Oostindische

Compagnie, 1602-1799. 's-Gravenhage.

Vries, D. de. 1996. Uit de kaartenwinkel van

de VOC: Catalogus van zeekaarten van de

Verenigde Oostindische Compagnie in de

Collectie Bodel Nijenhuis. Leiden.

Zandvliet, K. Mapping for Money: Maps, plans

and topographic paintings and their role in

Dutch overseas expansion during the 16th and

17th centuries. Amsterdam.

Summary

Drawn on parchment: Production and extent

of the hydrographie business of the VOC / Ruud

Paesie

Founded in 1602, the Dutch East India Company

(VOC) had its own hydrographie offices for over­

seas navigation. The Company's official map-

makers of its Amsterdam chamber, its hydro-

graphic service in Batavia, and of its Zeeland

chamber produced manuscript charts.

Until 1753, from when printed maps and charts

were used, a part of the VOC's output was

still drawn on parchment. All outward- and

homeward-bound East Indiamen were equipped

with around 30to 35 charts on parchment; after

completion of their voyages, these charts were

cleaned by official VOC mapmakers for reuse.

Charts on parchment lasted around three to four

years. Approximately 70.000 manuscript charts

on parchment were produced during the 17th and

first half of the 18th century by the VOC's official

mapmakers.

29STE JAARGANG 2010 - 1 CAERT-THRESOOR

Nicolaas Witsen was burge­
meester van Amsterdam en als
bewindhebber van de VOC nauw
betrokken bij de koopvaart.
Hij spande zich in voor de handel
met Rusland en ontwierp daartoe
een baanbrekende kaart. In
1696 werd hij toezichthouder
op het loodswezen; zijn kennis
van de scheepvaart en zijn
kartografische vaardigheid
kwamen hem daarbij goed van
pas. Hij zorgde voor de bouw
van vuurtorens en tekende
kaarten voor de navigatie op
de Zuiderzee. Witsen peilde
daartoe eigenhandig de diepten
in de vaargeulen waarlangs de
koopvaardijschepen op weg
waren naar de wereldzeeën en
zwaar beladen terugkeerden.

De bescheiden bijdrage van Nicolaas
Corneliszoon Witsen (1641-1717) aan de
kartografie van de Zuiderzee is niet los te
zien van de maritieme belangen en inte­
resses van zijn voorouders. Afkomstig uit
Akersloot in Noord-Holland ontwikkelde
de familie Witsen zich in de zeventiende
eeuw in hoog tempo tot een der meest
invloedrijke families van Amsterdam,
zowel op economisch als op bestuurlijk
gebied. Daarbij speelde de koopvaardij
een belangrijke rol en had de zorg voor
een veilige vaart over de 'Suyderzee' al
vroeg hun aandacht.
Beperkte betovergrootvader Jacob zich
nog tot de binnenvaart, diens zonen
Cornelis en Gerrit Witsen bevoeren de
Zuiderzee en vervolgens de Noordzee en
de Oostzee. Gerrit was niet alleen koop­
man, maar ook achtmaal burgemeester

Jhr. dr. I. Wladimiroff (1943) is te Amsterdam

werkzaam als bestuursadviseur.

Hij publiceerde over de

historische kartografie van

Rusland en promoveerde op

het proefschrift De kaart van

een verzwegen vriendschap.

Nicolaes Witsen en Andrej

Winius en de Nederlandse

cartografie van Rusland

12008). Hij is lid van de

raad van toezichtvan het

Zuiderzeemuseum.

Igor Wladimiroff

Eygenhandig gepeylt en

ontworpen:

Nicolaas Witsen en de kartering
van de 'Suyderzee'

1. Portret Nicolaas

Witsen, burgemeester

van Amsterdam. Gravure

door H. Pothoven naar

J.Houbraken, 1688.

Stadsarchief Amsterdam.

van Amsterdam. Hij beschikte over
uitstekende contacten in de Staten
Generaal en wist prins Maurits te
bewegen om bij de Russische tsaar te
pleiten voor toestemming om handel te
drijven langs de route van Archangel in
het noorden naar de Kaspische Zee in
het zuiden. Hij probeerde zo toegang te
krijgen tot de lucratieve zijdehandel met
Perzië; tevergeefs want de tsaar wilde de
handel in eigen hand hebben. Ook Jonas
Cornelisz. Witsen, broer van Nicolaas'
grootvader, zocht het letterlijk hogerop,
niet alleen als burgemeester maar ook als
ondernemer in de zeevaart. Hij was in
1614 één der oprichters van de Noordse
Compagnie die zich bezighield met de
walvisjacht in de noordelijke wateren
tussen New Foundland en Nova Zembla.

De vader van Nicolaas Witsen,
Cornelis Janszoon (1605-1669), was
een breed ontwikkelde en gezagheb­
bende man. Hij was ondermeer bur­
gemeester van Amsterdam, lid van de
Admiraliteit, bestuurder van 's Lands
Zeemagazijn (het gebouw van het
huidige Scheepvaartmuseum), lid van
de Commissie van Pilotage ofwel het
loodswezen en bewindhebber van
de West-Indische Compagnie. Dat hij
bij het exploreren van de aardbol een
belangrijke rol speelde blijkt niet alleen
uit het feit dat kartograaf en uitgever
Nicolaas Visscher jr. (1618-1679) een

CAERT-THRESOOR

kaart van Noord- en Zuid-Amerika aan
hem opdroeg, maar ook dat een fort aan
de kust van West-Afrika, de baai van een
eiland bij Nieuw Guinea en een eilan­
dengroep bij Tasmanië naar hem 'werden
vernoemd.' Op maritiem gebied was
vader Cornelis zeer geïnteresseerd in de
scheepsbouw en de navigatie.
Het is tegen deze familieachtergrond
niet onbegrijpelijk dat Nicolaas Witsen
belangstelling had voor de scheepvaart,
voor de geografie van de aardkloot en
voor handelsroutes over zee en over
land. Een eerste, indrukwekkende
proeve van zijn geleerde liefhebberijen
was een standaardwerk dat hij schreef
over de scheepsbouw. Amper 30 jaar oud
voltooide hij in 1671 zijn boek Aeloude
en hedendaegsche scheepsbouw en
bestier, een compilatie van historische
en eigentijdse kennis en gegevens over
de scheepsbouw en de scheepsorganisa-

29STE JAARGANG 2010 - 1

mm

tie. De illustraties waren door hem zelf
getekend; een vaardigheid waarvan hij al
in zijn jeugd blijk had gegeven.2 Het boek
zou grote bekendheid gaan genieten en
later nog worden uitgebreid en bij de
firma Blaeu herdrukt.
Op het gebied van de geografie ver­
richtte Witsen innovatief werk door het
immens uitgestrekte en kartografisch
onontgonnen Aziatische binnenland van
Rusland te beschrijven en in kaart te
brengen. Hierbij speelden handelsbelan­
gen een rol: het vinden van alternatieve
handelsroutes naar China en de Indische
Archipel en niet te vergeten Perzië en
India. Aangezien de noordoostelijke
doorvaart bovenlangs Rusland een brug
te ver was gebleken zocht men naar
mogelijkheden om via de grote Russische
rivieren binnenlands te reizen. Ondanks
het ontbreken van enigszins betrouw­
bare kaarten en het feit dat Nicolaas
weliswaar ooit in Moskou was geweest
maar nooit verder kwam dan daar,
slaagde hij erin een voor die tijd geheel
nieuwe kaart te tekenen. Onderzoek in
de archieven in Rusland heeft uitgewe­
zen dat Witsen daarbij werd geholpen
door zijn achterneef en vriend Andries
Andrieszoon Winius (1641-1716).3

Deze Russische Nederlander was de
begaafde, in Rusland geboren zoon
van een Amsterdamse graanhandelaar
en ijzerfabrikant. Andrej Andrejevitsj
maakte carrière aan het hof van opeen­
volgende tsaren en bekleedde bestuur­
lijke functies op ministerieel niveau. In
die hoedanigheid vervulde hij enkele
jaren de positie van 'onderkoning' van
Siberië en behoorde hij tot de kleine
groep van naaste vertrouwelingen van
tsaar Peter de Grote. Witsen leerde zijn
neef kennen toen hij in 1664, kort na zijn
afstuderen als jurist, de kans kreeg mee
te reizen in het gevolg van gezant Jacob
Boreel. Deze moest namens de Staten
Generaal bij tsaar Aleksej Michailovitsj
de Nederlandse handelsbelangen beplei­
ten. De twee neven deelden niet alleen
hun leeftijd, maar ook vele intellectuele
interesses. Zij raakten bevriend en zou­
den hun leven lang met elkaar corres­
ponderen.

Het is aan Witsens kartografische
bekwaamheid te danken dat hij erin
slaagde om met talloze brokjes, vaak
tegenstrijdige informatie, een baanbre­
kende kaart te construeren. Naast de
hulp van Winius kon hij daarbij, mede
dankzij zijn vele bestuurlijke functies,
beschikken over een uitgebreid netwerk
van correspondenten en informanten,

van VOC-ambtenaren tot missionaris­
sen en van diplomaten tot avonturiers.
Witsen werkte ruim twintig jaar aan zijn
Nieuwe Landkaarte van het Noorder en
Oosterdeel van Asia en Europa alvorens
hij die in 1689 in beperkte kring aan
de openbaarheid durfde prijs te geven.
In 1692 verscheen in aanvulling hierop
zijn boek Noord en Oost Tartarye dat
een encyclopedisch overzicht bood van
de door Witsen verzamelde kennis en
gegevens over Europees en Aziatische
Rusland. Dit boek werd meermalen uit­
gebreid en herdrukt.
Gezien zijn vele bestuurlijke besognes
moest Witsen woekeren met de schaarse
tijd voor zijn liefhebberijen, die niet
alleen de scheepsbouw en Rusland
betroffen maar ook het verzamelen van
naturalia en rariteiten uit alle wereldde­
len. Zijn bestuurlijke loopbaan begon in
1670 in de vroedschap van Amsterdam
en kennelijk niet zonder succes; op zijn
drieëndertigste werd hij al lid van de
Staten-Generaal. Die zouden hem vele
jaren later, in 1689, als buitengewoon
ambassadeur afvaardigen naar het
Engelse hof. In Amsterdam werd Witsen
dertien keer tot burgemeester gekozen
en vervulde hij functies als schepen, the-
saurier-ordinaris, lid van de Admiraliteit
en Commissaris van de Pilotage, waar­
over hierna meer.4 Van groot belang
voor zijn internationale netwerk was
zijn functie van Bewindhebber van de
Verenigde Oost-Indische Compagnie.
Daardoor kon hij opdracht geven onder­
zoek te doen of exotisch materiaal te ver­
zamelen en had hij toegang tot geheime
kaarten van de VOC.

Toen Nicolaas Witsen in 1696 werd
benoemd tot toezichthouder op het
loodswezen, voluit 'Commissaris van
de Pilotage en ontvanger-generaal der
vuur- en bakengelden benoorden de
Maze' beschikte hij niet alleen over
bestuurlijke ervaring, maar ook over
kennis van de zeevaart en de karto-
grafie. Hij kende de Zuiderzee als zijn
broekzak, getuige de regelmatige boot­
tochtjes tijdens welke hij onder andere
onderzoek deed naar de mysterieuze,
verdronken stad Grebbe. In de zomer
van 1707 schreef hij aan zijn correspon­
dentievriend Gijsbert Guper (1644-1716):
'18 augustus drijvende in de Suydersee.
WelEdele Gestrenge Heere. Ik hebbe een
rijse te water in de Suydersee gedaen,
en mij nader geinformeert over de stat
Grebbe en uyt Heeren van de magistraet
tot Medemblik verstaen dat waerlijk

die stat gelegen is geweest benoorden
Wieringen omtrent sekere diepte of zee-
inbogt die wij de balg noemen, en dat er
tot Medemblik nu nog personen waeren,
die de fondementen der mueren met leeg
water hadden gesien; so als mij nu van
die waer, de Helder en elders versekert'.5

Afgezien van dit bodemonderzoek was
Witsen ook goed bekend met de navi-
gatieproblemen op de vaarroute van en
naar Amsterdam over de Zuiderzee en
de twee doorgangen naar de Noordzee,
respectievelijk het Marsdiep tussen
Helder en Texel en de Vliestroom tussen
Vlieland en Terschelling. Hij kende de
gevaren en de noodzaak van betrouw­
bare hulpmiddelen voor de navigatie,
zoals betonning en kartering van de
vaarwegen. Tot de gevaren behoorden
ook de risico's die huiswaarts kerende
koopvaarders liepen als die vanwege hun
diepgang voor anker moesten gaan op
de rede van 'De Helder'. Omdat de grote
galjoenen te zwaar beladen waren om de
ondiepten in de Zuiderzee te passeren
werd de lading overgeladen op lichters,
platte vaartuigen met geringe diepgang.6

Bij hevige storm in het Marsdiep konden
de lege galjoenen echter van hun ankers
worden geslagen en averij oplopen.
In zijn eerdergenoemde boek over de
scheepsbouw had Witsen al een lans
gebroken voor de aanleg van een veilige
haven aan de kust van Texel bij Schilt of
in het Nieuwe Diep bij De Helder. Om
zijn voorstel kracht bij te zetten tekende
hij een Kaerte van een nieuwe Haven
in Texel en ontwerpen voor Drie gemae-
ckte Scheeps Havens.1 Eén van deze vari­
anten zou kunstmatig in zee moeten wor­
den aangelegd aangezien ter plekke een
natuurlijke inham ontbrak. Dit plan van
Witsen werd echter nooit gerealiseerd
vanwege vrees voor concurrentie bij de
havensteden aan de Zuiderzee.
In navolging van eerdergenoemde voor­
vader Gerrit Witsen, die in 1615 op Urk
een 'vuurboet' liet aanleggen, zette
Nicolaas Wisten zich in voor de bouw
van vuurbakens langs de kust van de
Zuiderzee. Op aandringen van de schip­
pers zorgde hij ervoor dat de Staten van
Holland en West-Friesland in november

1699 besloten drie vuurbakens te laten
bouwen: bij IJdoorn ter hoogte van
Durgerdam, op het eiland Marken en
ten noorden van Enkhuizen.8 In juni
1700 was de eerste van drie identieke,
vierkante, torens klaar. De bouwkos­
ten werden gedeeld door de Staten en
Amsterdam en voor het onderhoud werd
vuurgeld geheven van de schepen die de

29STE JAARGANG 2010 - 1 10 CAERT-THRESOOR

nuU sh
ICderte i>an cen

TU£iave Jfaven m
iTexel.

O
y.

2. Kaerte van een nieuwe Haven in Texel.

Nicolaas Witsen, Scheepsbouw en Bestier 1671,

Zuiderzeemuseum Enkhuizen inv.nr. B1282.

Zuiderzee bevoeren. Deze vuurtorens,
waar op de platte bovenkant met kolen
een vuur werd gestookt, kregen in de
volksmond namen als Hoek van 't IJ
(Durgerdam), Het Paard (Marken) en
De Ven (Enkhuizen). De laatste toren is
nog in originele staat en draagt een met
wapenschilden versierde gedenkplaat
met de tekst: De Edel Groot Mogende
Heeren Staten van Holland en West-
Friesland hebben door de Heeren
Nicolaas Witsen, Willem Crap, Gerard
Moeskoker en Nicolaas Brouwer, bur­
gemeesteren der steden Amsterdam.,
Hoorn, Enkhuizen en Medemblik,
gedaen oprichten dit baken, als
Commissie tot Pilotage. En wierden de
eerste steenen gelegd f...] op den lsten
Juli des selves jaars MDCC.

Het einde van Witsens loopbaan als
burgemeester van Amsterdam, begin
1706, luidde de neergang in van zijn
prominente rol als opdrachtgever,
beschermheer, mecenas en spil in poli­
tieke, commerciële en wetenschappelijke
netwerken. Hij was echter, ondanks zijn
gevorderde leeftijd, geen man om werk­
loos aan de zijlijn te blijven staan. Hij
wijdde zich aan zijn overige bestuurlijke
verantwoordelijkheden en eens te meer

3. Vuurtoren De Ven bij Enkhuizen. Foto Erik Walsmit

aan zijn geleerde liefhebberijen buiten
de politieke arena. Op kartografisch
gebied streefde hij naar het perfectione­
ren van zijn kaart van Aziatisch Rusland,
verplicht als hij zich voelde om tsaar
Peter, met wie hij vriendschappelijke
betrekkingen onderhield, ter wille te
zijn. Daarnaast stelde hij zich een nieuwe
kartografische opgave: het verbeteren
van de hydrografische kartering van de
vaarroutes over de Zuiderzee.9 Betrokken
als hij was bij de koopvaardij, wist hij
van de schippers dat de betrouwbaar­

heid van kaarten vaak te wensen over­
liet. Nog kortgeleden, december 1703,
was het nieuwe VOC-schip 'Renswoude'
van de Kamer van Amsterdam op
zijn eerste reis naar Indië vergaan bij
Ameland.10

Namens de Commissie voor Pilotage
nam Witsen in de zomer van 1708 het
voortouw in de meest urgente opgave:
het actualiseren van de kartering van de
voor de scheepvaart zo belangrijke door­
gang tussen Vlieland en Terschelling.
Zoals nog heden ten dage het geval

CAERT-THRESOOR i l 29STE JAARGANG 2010 - 1

4. Flie en Schellinger Stroom, 1708. Manuscript

en kopergravure door Isaac de Graaf, 1708.

Bijzondere Collecties van de Universiteit

van Amsterdam, inv.nr. OTM:HB-Kaartenzl:

102.13.03.

is, was deze door getijdenstromingen
grillige vaarroute moeilijk bevaarbaar
zonder goede kartering en betonning.
Witsen zou er jarenlang mee bezig zijn
en hield zijn geleerde vriend Gijsbert
Cuper regelmatig op de hoogte van zijn
vorderingen en bevindingen. In sep­
tember 1707 schreef hij dat hij komend
voorjaar zou beginnen met peilingen op
de Zuiderzee, mits het God behaagde
hem daarvoor de gezondheid te geven;
hij was immers al zesenzestig! Witsen
maakte het zichzelf overigens niet
gemakkelijk, want hij vond het noodza­
kelijk om er persoonlijk op toe te zien
dat het werk goed zou worden uitge­
voerd. In december 1709 berichtte hij
Cuper: 'selve in loco de gronden gepijlt
en in mijn bijsijn doen peilen' en ver­
zuchtte dat de kartering van de vaargeu­
len een gecompliceerd karwei was want
'de gronden en dieptens verlopen aldaer
dagelijx'.

De kaart was in 1710 klaar en getiteld:
Flie en Schellinger Stroom aldus gepylt
in 't Nieu gat na Langersandt op den 8
Julij 1708, in presentatie van de beeren
Commissarissen van de Pilotagi, De
Hr. en Mr. Nicolaes Witsen. Burgem'r
en Raad der Stad Amsterdam, De Hr.

en Mr. Dirk van Foreest, Burgem'r der
Stad Hoorn, De Hr. Joan Verbruggen,
Raad en Burgem'r der Stad Enchuijsen,
De Hr. Joan Spiegelmaker, Raad en
Burgem'r der Stad Medemblik.11 Op de
kaart zijn de zandbanken en vaargeulen
ingetekend die tussen 'Flieland' en 'Der
Schelling' bepalend waren voor een
veilige scheepvaart tussen de Zuiderzee
en de Noordzee. Aangezien de handels­
vaart op Rusland grotendeels via deze
doorgang liep kreeg de ten noordwesten
van Vlieland gelegen vaargeul 'De Oude
Holle Poort' op latere kaarten de bena­
ming 'Het Russisch Gat'. Opvallend is
voorts dat de noordelijke oriëntatie van
de kaart zich niet aan de bovenkant maar
aan de rechterzijde van het kaartblad
bevindt.
Witsen stuurde Cuper in augustus 1710
een exemplaar van de kaart: 'Heb bijge-
voegt een kaert van de Vliestroom door
mij eygenhandig gepeylt en ontworpen'
en voegde er niet zonder trots aan toe:
'gelijkt gants niet na de kaerten voor
desen daer van gemaekt'. Dit laatste was
niet los te zien van zijn kritiek op de
kaarten van eerdere kartografen. Witsen
schreef daarover aan Cuper: 'De kaerten
van de Wit en alle anderen tot nog toe
van de gronden der Suyderzee uytge-

5. Texel en Vlie Stroom. Manuscript en

kopergravure door Isaac de Graaf, 1712.

Zuiderzeemuseum Enkhuizen (Inv. nr. ZZM

013187).

geven sijn enkel misgreep en daer is
niets goet aen'. Met 'de Wit' moet hij de
Amsterdamse uitgever Frederik de Wit
(ca. 1629-1706) op het oog gehad hebben.
Uit de tekst van Witsens brief valt ech­
ter niet af te leiden op welke kaart(en)
van De Wit (en anderen) hij doelde. De
Wit was overigens geen kartograaf maar
uitgever van het kartografisch werk van
anderen; hij stond zelf bekend als een
begaafd graveur.
Een specifieke, door De Wit gepu­
bliceerde kaart van de Vliestroom is
noch bij Koeman, noch bij Walsmit c.s.
bekend12; ook naspeuring in archieven
leverde (nog) geen resultaat op. Wel
bevindt zich in de Zee Atlas van De
Wit een Pascaert van de Noord Zee
van Ameland tot de Hoofden. Deze
kaart toont het zeegebied tussen het
Friese Ameland en het Engelse Dover.
Vanwege de schaalgrootte is deze kaart

29STE JAARGANG 2010-1 12 CAERT-THRESOOR

niet geschikt voor de navigatie langs
de Vliestroom en kan vanuit die optiek
bezien niet interessant voor Witsen
zijn geweest. Een andere optie is de
landkaart Tabula Comitatus Frisiae,
getekend door Bernardus Schotanus
a Sterringa (1640-1704), die De Wit
omstreeks 1680 publiceerde. Linksboven
is de Vliestroom tussen Terschelling en
Vlieland in kaart gebracht, maar hier
geldt dat de summiere hydrografische
kartografie nauwelijks bruikbaar is voor
navigatiedoeleinden.
Rond 1700 behoorden Hendrick Doncker
(ca. 1625-1699), Johannes van Keulen
(ca. 1654-1715) en Johannes Loots (ca.
1665-1726) tot de voornaamste uitgevers
op maritiem gebied. Zij publiceerde
kaarten van de Zuiderzee met informatie
voor de scheepvaart en in het bijzonder
ook kaarten voor de navigatie door het
Marsdiep en de Vliestroom. De druk-

platen van deze kaarten werden vaak
decennialang gebruikt en in het beste
geval geactualiseerd door het maken een
gecorrigeerde staat van de plaat. Een ten
tijde van Witsens kritiek nog enigszins
actuele en met zijn eigen werkstuk ver­
gelijkbare kaart is de tweede staat uit ca.
1703 van de Zee-kaert van 'T Vlie, als
mede een gedeelte van 't Amelander gat
van uitgever Hendrick Doncker.13 Deze
kaart werd tezamen met een kaart van
de Eemsmonding op één blad afgedrukt.
Een ander voorbeeld is de vierde staat uit
1704 van de door Johannes van Keulen
uitgegeven Nieuwe Pascaert, Waar in te
sien is de gaten van Texel en 't Vlie ,...14

De opeenvolgende staten van deze kaar­
ten tonen aan hoezeer het verloop en
de diepte van de stroomgeulen aan ver­
andering onderhevig waren. Het risico
dat een kaart relatief snel verouderde
was dus groot en geeft reden voor enige

relativering van Witsens vernietigende
kritiek.
Dat Nicolaes Witsen nog niet klaar was
met zijn kartografisch werk bleek uit de
eerdergenoemde brief aan Cuper van
augustus 1710. Daarin kondigde hij een
volgende, omvangrijkere kaart aan: 'ben
bezig om een van Texel en de gantsche
Suyderzee te berijden, en hebbe van dees
somer reets pijling gedaen.' Gezien de
beschikbare middelen van die tijd en de
intussen wankele gezondheid van Witsen
nam ook dit project meerdere jaren in
beslag; tot in de zomer van 1712 was hij
jaarlijks met vier à vijf schuiten op de
Zuiderzee aan het werk met de peilin­
gen. In oktober 1712 stuurde hij Cuper
een getekende proeve van zijn kaart van
'de diepten en droogte van de Suyder
Zee, met haere tonnen en baeken ...'.
Hij schreef: 'Ik geve het nog niet uyt,
en daerom versoeke dat tot Ued: specu-

CAERT-THRESOOR 13 29STE JAARGANG 2010- 1

6. Nieuwe Afteekening van de ZuijderZee ...

bij Johannes van Keulen. Manuscript en

kopergravure door Isaac de Graaf. Bijzondere

Collecties Universiteit van Amsterdam (Inv. nr.

12A5).

latie dese kaert de eer mag hebben in
UwelEd: boekladen bewaert te werden'.
Van deze tweede kaart, die uiteindelijk
wel werd uitgegeven, zijn meerdere
versies bekend met de naamsvermel­
ding van respectievelijk Isaac de Graaf
(1667-1743), Jacob Keyser (actief eerste
helft achttiende eeuw) en Johannes van
Keulen (ca.1654-1715). De kaarten van
De Graaf en Keyser hebben, met kleine
variaties, vrijwel dezelfde titel: Texel
en Vlie Stroom Bij eygen Herhaalde
Pylingen en lange Ondervindinge
Mitsgaders uyt Mondeling Verslag, en
aanwysinge Van Verschyde Ervarene
Lootsluyden Ontworpen en ter
Nedergesteld Door N. Witsen, Cons.

Anist, in hetjaer MDCCXII; Alles
gelegd na de wysing der Hedendaegze
Compassen, welke bevonden zyn
genoegsaem, een Streek Noordwestering
te hebben}'' Ook deze kaart gaf een
goed beeld van de vaarroutes naar de
Noordzee, echter ditmaal uitgebreid
met de weergave van Amsterdam en de
voornaamste steden rond de Zuiderzee,
het IJ, praktisch de gehele Zuiderzee met
de eilanden Pampus en Urk en niet in
de laatste plaats de belangrijke vaargeul
tussen Texel en Vlieland. Bovendien
was de kaart rijkelijk voorzien van gege­
vens voor de navigatie: kompasrozen
voor het bepalen van de vaarrichting,
de locatie van bakens op de kust en
van de betonning langs de vaargeulen
en cijferindicaties van de diepten in de
vaargeulen. Een uniek gegeven op deze
kaart is de vermelding van de locatie van
de stad Grebbe waarover Witsen eerder
met Cuper had gecorrespondeerd. Aan
de noordwestelijke zijde van het eiland

Wieringen staat de tekst: Grebbe ver-
dronke Stadt. Voor de oriëntatie van
de kaart op het noorden koos Witsen
wederom voor de rechterzijde van het
kaartblad.
Isaac de Graaf was sinds 1705 de offici­
ële kartograaf van de VOC van de kamer
Amsterdam en een goede bekende
van Nicolaas Witsen. Hij tekende van
Witsens kaart meerdere, deels gekleurde
exemplaren op een kaartblad dat alleen
voorzien was van een gedrukt kader
en idem dito kompaslijnen. Naast deze
manuscriptversies bestaan ook gedrukte
exemplaren waarop de naam van kar-
tografisch graveur Jacob Keyser wordt
vermeld. Kennelijk was de vraag naar
Witsens kaart zo groot dat besloten
werd tot het maken een gedrukte oplage
omdat het met de hand tekenen van een
nieuw exemplaar te tijdrovend en te
kostbaar was.
Bij eerdergenoemde Johannes van
Keulen verscheen een op zichzelf

29STE JAARGANG 2010 - 1 14 CAERT-THRESOOR

staande versie van dezelfde kaart. Deze

was getiteld: 'Nieuwe Afteekening van

de Zuijder Zee vertoonende de vae-

rweg van Amsterdam na Texel ent Vlie

door eijgen peilinge en ondervindinge,

als meede uijt mondeling verslag en

aenwijsinge van verscheijde ervarene

Loodsluijden int ligt gegeven door N.

Witsen Cons. Amst. tot Amsterdam bij

Joannes van Keulen aen de Nieuwen

Brug'}6 In vergelijk met de voorgaande

versies van de kaart heeft de kartografie

van dit exemplaar een wat professione­

ler uitstraling door de tekenwijze, de

uniforme kartografische symbolen en

de inkleuring. De kaart is alleen bekend

als manuscript, overigens op een onder­

grond van gedrukte kompaslijnen, iden­

tiek aan de werkwijze van De Graaf. Ook

op deze kaart is het noorden aan de rech­

terzijde van het kaartblad geplaatst.

Voor wat Witsen betreft zou het bij

deze kaarten blijven. Niet alleen omdat

hiermee was voldaan aan de behoefte

aan betrouwbare navigatiekaarten voor

de vaart van koopvaarders over de

Zuiderzee, maar ook omdat hij het zware

werk niet meer aankon. In 1712 werd

Nicolaas Witsen eenenzeventig; vijf jaar

later zou hij overlijden.

Noten

1. Nicolaas Visscher (1649-1702). Novissima et

Accuratissima Totius America. Amsterdam,

1681.

2. Gebhard Jr. 1881-82, deel 1, 25 e.v.

3. Wladimiroff 2008.

4. Witsen vervulde meerdere commissariaten

met betrekking tot het water en de scheep­

vaart: 1681 commissaris tot het opzicht over

het maken van de nieuwe waterkering aan de

Ykant; 1682 commissaris over de buitenwate-

ren en het uitdiepen van de walen, mitsga­

ders de verdere modder- en graafwerken, en

over de schuitenmakerij; 1705 commissaris

van de wateren en kanalen binnen Amster­

dam. Zie Elias, J.E. 1963,545.

5. Deze en volgende teksten uit de correspon­

dentie van Witsen met Cuper bevinden zich

in de Universiteitsbibliotheek Amsterdam,

Bijzondere Collecties, Ms. Bf. 28-66. Zie ook

Gebhard, II, brieven Witsen aan Cuper 1707-

1712.

6. Walsmitetal. 2009, 87.

7. Witsen 1671, 477 en Witsen. 1690, 571 e.v.

8. Walsmit et al. 2009, 115 e.v.; Jaap van der

Zwaag, Varen op de Zuiderzee, www.spanvis.

nl/Varen%20 op%20de%20 Zuiderzee/index,

htm, 3 sept. 2009.

9. Keuning 1954, 110; Koeman. 1983, 218.

10. Maritieme Kalender Scheepvaartmuseum, 13

december 1703.

11. Van de kaart is één origineel exemplaar

bekend, ingebonden in de factice-atlas Atlas

der Neederlanden. Deze atlas bevindt zich in

de Universiteitsbibliotheekvan Amsterdam

(UBA 12 A 5). Een latere kopie (1781) van

deze kaart bevindt zich in de collectie van de

Universiteitsbibliotheek Leiden (COLLBN 007-

09-061).

12. Koeman 1967-1971; Walsmit et al. 2009.

13. Walsmitetal. 2009, 597.

14. Walsmitetal. 2009, 533.

15. Exemplaren van de kaarten van De Graaf

en Keyser bevinden zich onder andere in de

Bijzondere Collecties van de Universiteitsbi­

bliotheek van Amsterdam, de Collectie Bodel

Nijenhuis van de Universiteitsbibliotheek van

Leiden, het Nederlands Scheepvaartmuseum

Amsterdam en het Zuiderzeemuseum in

Enkhuizen.

16. De manuscriptkaart bevindt zich eveneens in

de eerder genoemde factice-atlas Atlas der

Neederlanden (UBA 12A5).

Literatuur

Elias, J.E. 1963. De Vroedschap van Amsterdam.

1578-1795. Amsterdam. Israel.

Gebhard Jr., J.F. 1881-82. Het leven van Mr. Ni­

colaas Cornelisz. Witsen (1641-1717). Utrecht.

Keuning, J. 1954. Nicolaas Witsen as a carto­

grapher. Imago Mundi 11, 95-110.

Koeman, C. 1983. Geschiedenis van de karto­

grafie van Nederland. Alphen aan den Rijn.

Canaletto.

Koeman, C. 1967-1971. Atlantes neerlandici

: bibliography of terrestrial, maritime and

celestial atlases and pilot books, published

in the Netherlands up to 1880. Amsterdam.

Theatrum Orbis Terrarum.

Walsmit, Erik, Hans Kloosterboer, Nils Persson

en Rinus Ostermann. 2009. Spiegel van de

Zuiderzee. Geschiedenis en Cartobibliografie

van de Zuiderzee en het Hollands Waddenge­

bied, 't Goy-Houten. HES & De Graaf.

Witsen, Nicolaes. 1671. Aloude en hedendaeg-

sche scheepsbouw- en bestier. Amsterdam.

Witsen, Nicolaes. 1690. Architectura navalis

et regimen nauticum : ofte aaloude en

hedendaagsche scheeps-bouw en bestier...

Amsterdam.

Wladimiroff, Igor. 2008. De kaart van een

verzwegen vriendschap. Nicolaes Witsen en

Andrej Winius en de cartografie van Rusland.

Groningen.

Summary

'Sounded and drafted with one's own hands':

Nicolaas Witsen and the charting of the

'Suyderzee' / Igor Wladimiroff

Nicolaas Witsen (1641-1717), descended from a

family of merchants and managers, was mayor

of Amsterdam, governor of the Dutch East

India Company, and performed administrative

functions in maritime matters. He was closely

engaged in international commercial navigation

and deeply interested in cartography: he

caused a stir in 1689 with a groundbreaking

map of Asiatic Russia. In 1696 Witsen became a

member of the 'pilotage supervisors committee'

by whom he was charged with the navigational

safety of the Zuiderzee; his navigational

interests and cartographic skills were very

handy in this context. He provided forthe

construction of lighthouses and, by his own

sounding of the depths, drew two detailed maps

of the Zuiderzee, delineating the unpredictable

channels through which the merchant ships

sailed on their way to the world's oceans,

returning heavily laden.

CAERT-THRESOOR 15 29STE JAARGANG 2010 - 1

http://www.spanvis

In de universiteitsbibliotheek
van Maastricht bevindt zich
een bijzondere ets van de hand
van Benjamin Wright. Deze
van oorsprong Engelse graveur
heeft in zijn geboorteland, in
Nederland en in Italië gewerkt.
In Amsterdam vervaardigde hij
onder meer een aantal platen
voor Langenes' Caert-Thresoor.
Van zijn werkzaamheden na 1620
was tot nu toe zo goed als niets
bekend. De vondst van de Ware
afbeeldinge der stadt Jerusalem
toont echter aan dat de graveur in
1625 nog steeds werkzaam was.
De prent is een variatie op het
door Adrichomius uitgewerkte
thema van het stadsgezicht op
Jeruzalem ten tijde van Jezus
Christus. In de versie van Wright
zijn etsen uit de Biblia Regia
van Benito Arias Montano in de
omlijsting opgenomen.

De ets en de opdracht

De volledige titel van de ingekleurde ets
van Benjamin Wright luidt: 'Ware afbeel­
dinge der stadt Jerusalem, ende andere
dingen, de stadt ende tempel toebeho­
rende; inden oemloop is de afkoemst
Iesu Christi onses heijlandes. mit een
tyt register van hare grondlegginge af
tot hare uytrodinge: alles uijt de heijlige
schrifture getrouwelyck bij een verga­
dert. Benjamin Wright fecit A° 1625.'
Zoals het opschrift aangeeft, stelt de
prent een afbeelding van Jeruzalem in

1. Benjamin Wright, Ware afbeeldinge der stadt

Jerusalem, 1625,560x815 mm, Universiteitsbiblio­

theek Maastricht: MU KPA 038.

Ware afbeeldinge

der stadt Jerusalem:

Drs. ir. L. van Empelen

studeerde elektrotechniek,

kunstgeschiedenis, geschie­

denis en fi losofie. Hij heeft

speciale belangstelling voor

historische stadsgezichten

van Jeruzalem.
WÊÈLZJ&Jl . | C &

29STE JAARGANG 2010 - 1 16 CAERT-THRESOOR

Louis van Empelen

Een onbekende ets van Benjamin Wright uit 1625

M^ôxr

CAERT-THRESOOR 17 29STE JAARGANG 2010-1

" J » . . 1 . ' . " . ' J ' . 1 1 l . 1 . 1 . - . " . ' •

fV : :-:: ::-::-x-:^v;-:-:v:v:>:-/;:-: •*.-'.•-'

D E N D O ü H L vc i r r iGEJs r :
I l oochgebare i i v o r i r e n d e .
TrCeereliauritio hyder Qmtien §od:

gehorfln Prince -van Orangign. '.
ûr-aue -van Jvttßau, Catz^nnepogk '.
ijtietzJVidien,j\£euy-siecjna^clej '.
m*aue Mander veer endeVlifiinaej '•
"die Qauernevr der Voor^-Ji/éder/ad ;
Admira el -vader- z.eeder zeluerlâde. ;
Hilde Aetide^LdeleXerent. :
jeße^ooghgheleeMeWeerde-Wijje, ;
endeyoorjïenighe ^eer-en deGhfiomjt
teerde Kaeden van 7lollandt,ZeelpA
%/eß^Vrießandt Z up'jfj' • e"*' MtrechtiA
T>edictert enyfô-t ojfdefe Z-ijne ar-.

•ira •>'•'•'•;

2. Opdracht.

de Bijbelse tijd voor. De Heilige Stad is
naar het Oosten gericht. Op het stadsge­
zicht staan teksten die aanduiden welke
Bijbelse plaatsen en gebeurtenissen zijn
afgebeeld; soms zijn deze voorzien van
een verwijzing naar een specifieke pas­
sage in de Heilige Schrift. In de uiterste
rand van de omlijsting is een stamboom
van Jezus Christus toegevoegd die wordt
toegelicht in de titel en het tekstvak aan
de rechterzijde. De namen van de mid­
deleeuwse koningen van Jeruzalem met
hun wapenschilden verschijnen aan de
onderzijde. Direct buiten de stadsmuren
zijn de tabernakel en andere parafernalia
van de tempel van Salomo te ontwaren.
Deze 'Tempel des Heeren' neemt een
overheersende plaats in het midden
van de stad in. Het heiligdom is aan de
rechterzijde nogmaals, maar op geheel
andere wijze, afgebeeld. Aan de linker­
zijde van de prent staat een Joodse hoge­
priester in vol ornaat en in een medail­
lon zijn de voor- en achterzijde van een
shekel (antieke Joods munt) gegraveerd.
Volgens het tekstkader boven de hoge­
priester is de prent opgedragen aan prins
Maurits en de gecommitteerde raden
van Holland, Zeeland, West-Friesland,
Zutphen en Utrecht.

De wapenschilden van Maurits, de
Staten, Amsterdam en Holland zijn aan­
gebracht in de hoeken van de prent. De
vleiende en onderdanige bewoordingen
waarin de opdracht is gesteld waren in
de zeventiende eeuw gebruikelijk bij de
relatie met hooggeplaatste overheidsdie­
naren. De opdracht aan prins Maurits
stond wellicht in verband met zijn pre­
caire gezondheidstoestand; in het voor­
jaar van 1625 lag de stadhouder zwaar
ziek te bed. Na een lange lijdensweg zou
hij uiteindelijk op 23 april van dat jaar

overlijden. Afbeeldingen van de Heilige
Stad dienden in de Middeleeuwen en
daarna niet alleen als illustratie van
religieuze geschriften, maar werden
ook gebruikt voor godvruchtige contem­
platie.1 Mogelijk achtte Benjamin Wright
het stadsgezicht op Jeruzalem een toe­
passelijke geschenk aan prins Maurits
als voorbode van het Hemelse Jeruzalem
waarin hij weldra zou binnentreden.

Benjamin Wright

Van het leven van de maker van de
prent, de Engelsman Benjamin Wright,
is weinig bekend. De biografische gege­
vens berusten voor het grootste deel
op zijn gravures en de correspondentie
die betrekking heeft op zijn samenwer­
king met G.A. Magini aan de Atlante
Geografico d'Italia. Wright werd in
1575 of 1576 geboren, maar zijn sterfjaar
wordt niet vermeld in de kartografische
literatuur. Ook over zijn werkzame leven
bestaat geen duidelijkheid; Arthur Hind
noemt de periode van circa 1596 tot
1613, maar voegt daaraan toe 'or later'.2

Streitberger neemt aan dat hij tot 1620
doorwerkte.3 Uit de datering van de
Ware afbeeldinge blijkt dat hij minstens
vijf jaar langer actief was.
De eerste gedocumenteerde ets van
de hand van Engelse graveur dateert
uit 1596. De prent is een heraldische
afbeelding van de Arms of the Chief
Corporations of England. In hetzelfde
jaar bracht hij de Celestial and ter­
restrial charts uit die van aanzienlijk
vakmanschap getuigen. Na de ets met
de Royal progeny of king James I hield
Wright zich vrijwel uitsluitend met
het graveren van kaarten bezig. Deze
periode ving aan met onder andere de
America, de Maris Pacifici en de Tabula
itineraria ... van Neck ... Anno 1600,
die de zeereis van Van Neck en Warwijck
in jaren 1598-1599 illustreert. Bij de
vervaardiging van de laatste ets bevond
Wright zich in Nederland, waar hij tus­
sen 1599-1602 meewerkte aan Barent
Langenes' Caert-Thresoor. De graveur
was nogal rusteloos want in 1608 blijkt
hij zuidwaarts te zijn getogen. In Italië
graveerde hij een grote kaart van dat
land en twee kaarten van de Atlante
Geografico d'Italia voor G.A. Magini.
De datering van acht kleine kaarten en
gezichten op Amsterdam voor de Rerum
et urbis Amstelodamensium historia is
problematisch. Dit geschiedkundig over­
zichtswerk van Johannes Pontanus werd

namelijk in 1611 uitgegeven maar Wright
bevond zich nog tot tenminste 1613 in
Italië.4 Na deze periode is er over de
verblijfplaats van de kartograaf weinig
bekend. De Ware afbeeldinge bewijst
echter dat hij nog enige tijd in Nederland
actief was.
Uit de correspondentie van Magini blijkt
dat Benjamin Wright waarschijnlijk een
drinkebroer en vrolijke Frans was want
zijn opdrachtgever moest tot twee maal
toe etsplaten vrijkopen die zijn kartograaf
in Rome had verpand. In aanleg was de
Engelsman meer een bekwame vakman
dan een kunstenaar of geleerde.5 Het is
daarom begrijpelijk dat Wright in het
midden laat wie de gegevens uit de Bijbel
heeft verzameld die volgens de titel de
grondslag van zijn gravure vormen. Dit
is niet toevallig want het verband met de
Bijbel als bron blijkt via vele schijven te
zijn verlopen. In de eerste plaats moet
daarbij de reconstructie van Jeruzalem
in de tijd van Jezus van Christiaan van
Adrichem genoemd worden.

Ontleningen aan Adrichomius

Christiaan van Adrichem of Adrichomius
(Delft 1533-Keulen 1585) was afkomstig
uit een Delfts geslacht waaruit in de
zestiende eeuw een aantal bestuurders
voortkwam. Vanaf het jaar 1551 volgde
hij een studie in de theologie aan de uni­
versiteit van Leuven. Nadat hij in 1561
tot priester gewijd was, aanvaardde hij
in 1565 de positie van pater (rector en
biechtvader) van het St. Barbara-convent
in Delft. Deze stad werd in 1572 door
de geuzenaanvoerder Lumey ingeno­
men, en als gevolg daarvan vluchtte de
katholieke priester naar Utrecht. Door de
roerige situatie in die stad moest hij zes
jaar later uitwijken naar Mechelen. Van
1580 tot aan zijn dood in 1585 bekleedde
Adrichomius de positie van rector van
het Augustijner nonnenklooster Nazareth
in Keulen.6

Adrichomius was een geleerde die con­
tacten had met de hoge geestelijkheid,
waaronder de geleerde bisschop van
Roermond, Guglielmus Lindanus. In
1578 verscheen zijn eerste boek, Vita

Jesu Christi, in Antwerpen bij Henricus
Wouters. Zijn belangrijkste werk is zijn
tweede geschrift met de titel Jerusalem,
sicut Christi tempore f lorvit, et subur-
banorum, insigniorumque historiora-
rum eius brevis descriptio. De eerste
uitgave hiervan vond plaats in 1584 bij
Godefridus Kempensis in Keulen. Het

29STE JAARGANG 2010 - 1 18 CAERT-THRESOOR

3. Christiaan van Adrichem, Jerusalem, et

suburbia eius, sicut tempore Christi floruit...

descripta per Christianum Adrichom Delphum,

1584, 505 x 735 mm. The Jewish National and

University Library en The Hebrew University of

Jerusalem, Laarcollectie.

werk werd in de jaren 1585, 1588, 1592
en 1597 in Keulen herdrukt.7 Inter­
nationaal was het boek een groot succes,
vooral door de kaart van Jeruzalem die
er deel van uitmaakte. De Jerusalem...
brevis descriptio is dan ook in alle West-
Europese talen en in het Tsjechisch en
Pools vertaald. De populariteit hield
verscheidene eeuwen aan; in 1856
verscheen er in Lyon nog een Plan
de Jerusalem du temps de N.S.Jesus-
Christ: d'après Adrichomius van de
hand van Etienne Déchaud. Deze ets was
slechts een van de vele afbeeldingen die
op Adrichomius teruggaan.8

De uitbeelding van de Heilige Stad
droeg in de zestiende en zeventiende
eeuw wezenlijk bij aan de kennis van de
Bijbelse gebeurtenissen en vooral van de
heilsgeschiedenis van Jezus Christus. In
de voorrede van zijn Jerusalem... brevis

descriptio drukt Adrichomius de hoop
uit dat zijn boekwerk de lezer tot gees­
telijke pelgrimage zou stimuleren. Hoe
dat bedoeld is, blijkt uit de beschrijving
van de Kruisweg die hij overigens van de
pelgrim Jan Pascha had overgenomen.
Adrichomius noemt het aantal staties
en de afstanden ertussen, zodat iedere
christen op iedere plaats en op zijn eigen
wijze het lijden van de Heer kon navol­
gen. Dit lijden bracht hij in zijn stad­
gezicht beeldend tot uitdrukking met
behulp van miniatuurfiguurtjes. 9

De suggestie tot navolging werd enthou­
siast in heel Europa ontvangen; de
verering van de Passie kon nu immers
op eenvoudige wijze tot uitdrukking
worden gebracht.1" Het voorstel om
uit te gaan van twaalf welomschreven
staties bracht zelfs in Jeruzalem meer
uniformiteit in de devotie. Vooral de
inspanningen van Eleazar Horn (ca. 1690-
1744) leidden tot de vastlegging van de
staties van de huidige Via Dolorosa. In
1725 tekende deze Franciscaan een kaart
met veertien staties waarvan er twaalf
van Adrichomius waren overgenomen.11

Benjamin Wright had mogelijk gelijk­
soortige bedoelingen als Adrichomius.
De route van de Kruisweg binnen de

stadsmuren van Jeruzalem wordt echter
alleen door tekst omschreven en niet
door miniatuurtaferelen uitgebeeld.
Op de kaart van Adrichomius verwijzen
niet minder dan 270 getallen bij de scè­
nes naar paragrafen in de begeleidende
tekst van de Jerusalem... brevis descrip­
tio. In deze passages worden de histori­
sche en Bijbelse achtergronden verklaard
met de vermelding van de gebruikte
bronnen. De auteur heeft een literatuur­
lijst toegevoegd van bijna 40 geraad­
pleegde werken. In een tekstvak op zijn
gravure verwijst hij nadrukkelijk naar
de Bijbel en de Joodse geschiedschrijver
Flavius Josephus (37 - ca. 100 n.C). De
ijverige kartograaf consulteerde daar­
naast kerkvader Hiëronymus, pelgrims-
verslagen en afbeeldingen van de Heilige
Stad.12

Becijferde verwijzingen naar tekstpas­
sages komen bij Benjamin Wright niet
voor. De Engelse graveur veronderstelt
kennelijk een grote mate van parate
Bijbelkennis bij de beschouwers van zijn
prent. Dit wijst er op dat zijn kaart als
afzonderlijke ets, zonder begeleidende
tekst, is uitgebracht.
Adrichomius zag niet op tegen anachro­
nistische ongerijmdheden, want ook

CAERT-THRESOOR 19 29STE JAARGANG 2010-1

'.. ~|ivcr ä'''K

4. Tempel des Heeren.

Oudtestamentische gebeurtenissen en
personages zoals David en Salomo zijn
weergegeven en toegelicht. Wright is
hem hierin nagevolgd al heeft hij de
objecten en gebeurtenissen in een wat
andere stijl weergegeven.
Volgens zijn bronnenoverzicht was
Adrichomius op de hoogte van een
gezicht op Jeruzalem dat Christiaan
Sgrooten voor Peter Laicksteyn ver­
vaardigde nadat die het Heilige Land
had bezocht.13 Het linkerdeel van deze
prent was een van de eerste pogingen
om de Heilige Stad in de tijd van Jezus
Christus weer te geven. In tegenstelling
tot het geaccidenteerde stadsgezicht met
vloeiende vormen in deze prent, koos
Adrichomius voor een rechthoekige
vierdelige stadsstructuur op min of meer
vlak terrein. Deze opbouw is afgeleid
van een prent van Adam Reissner (1500-
1572) uit 1565.14 Diens indeling berust
op een misvatting van de beschrijving
van Flavius Josephus. De antieke histori-

29STE JAARGANG 2010-1

eus vermeldt dat Jeruzalem in de eerste
eeuw na Christus door drie muren was
omgeven; de stad bestond uit de 'lagere
stad, de 'hogere stad' en de 'nieuwe
stad' die 'Bezetha' werd genoemd.15

Deze omschrijving kon echter gemak­
kelijk tot verkeerde interpretaties leiden.
Benjamin Wright heeft de vergissingen
van Reissner via de interpretatie van
Adrichomius getrouw nagevolgd.

5. Tabernakel, Cappella Sistina.

Bij de bouwwerken van de stad zijn
opmerkelijke verschillen tussen
Adrichomius en Wright aan te wijzen.
Benjamin Wright heeft de gebouwen als
het ware gemoderniseerd, wat vooral tot
uitdrukking komt in de weergave van de
tempel van Salomo (Tempel des Heeren).
Adrichomius heeft dit heiligdom openge­
werkt zodat de indeling en de tabernakel
met parafernalia, zoals het koperen bek­
ken en de zevenarmige kandelaar goed
zichtbaar zijn. In het Heilige der Heiligen
staat de ark des verbonds opgesteld en
de hogepriester verricht een brandoffer.
Benjamin Wright heeft een volledig
gesloten bouwwerk afgebeeld waarin
Renaissancistische invloed is te bespeu­
ren. De tempel is opgetrokken als
centraalbouw met een classicistisch toe­
gangsportaal. Deze bouwstijl werd mede
ingegeven door een al lange tijd bestaand
en wijdverbreid misverstand; de isla­
mitische Rotskoepel zou in werkelijkheid
de tempel van Salomo zijn.16 De acht­
hoekige structuur van dit meesterwerk

6. Ark des verbonds met cherubijnen, het koperen bekken, het brandofferaltaar bij Wright.

20 CAERT-THRESOOR

van Arabische bouwkunst is bijvoor­
beeld ook terug te vinden in de altaar­
tabernakel in de Cappella Sistina in de
Santa Maria Maggiore in Rome. Deze
miniatuurarchitectuur, die grote over­
eenkomst vertoont met de Tempel des
Heeren van Benjamin Wright, moet ook
beschouwd worden als een voorstelling
van de tempel van Salomo.17

Door de gesloten vormgeving van de
tempel kon Benjamin Wright de hei­
lige objecten en handelingen die bij
Adrichomius te zien zijn niet afbeel­
den. Als alternatief gaf hij deze thema's
daarom in de omlijsting weer. Kennelijk
nam hij op de koop toe dat de tempel
daardoor tweemaal geheel verschillend
op zijn ets voorkomt.

Ontleningen aan
Benito Arias Montano

In een medaillon in de linker boven­
hoek van de omlijsting van de Ware
afbeeldinge is een munt afgebeeld. Het
geldstuk is een getrouwe weergave van
de shekel die geslagen is in het eerste
jaar (66 n.C.) van de Joodse opstand
tegen het Romeinse gezag. De voorzijde
verbeeldt een kelk met het jaar van de
opstand erboven en omgeven door de
oude Hebreeuwse inscriptie 'Shekel
van Israel'. Aan de achterkant zijn drie
ontkiemende granaatappels voorgesteld
met de tekst 'Jeruzalem de Heilige'.18 De
teksten zijn ook vermeld in het medail­
lon, met vertalingen in het Latijn en
het Syrisch. Deze voorstelling is geko­
pieerd van een ets die is gesneden door
Philips Galle. De afbeelding is opge­
nomen in een geleerde uiteenzetting

over Hebreeuwse gewichten, maten en
muntstukken met de titel Thubal-Cain
sive de mensuri sacris liber. Deze ver­
handeling vormt een hoofdstuk uit boek
VIII van de zogenaamde Biblia Sacra of
Polyglotte Bijbel van de Antwerpse druk­
ker Plantijn.19

Deze reeks van acht boekwerken werd
in opdracht van Philips II van Spanje
samengesteld en staat daarom ook
bekend als Biblia Regia.
De Biblia Sacra was een immens pro­
ject dat was opgezet met het doel om
een gezaghebbende Bijbeleditie in vijf
talen te vervaardigen. De redactie werd
gevoerd door de geleerde Spaanse theo­
loog, oriëntalist en humanist Benito
Arias Montano (1527-1598) die werd bij­
gestaan door een uitgelezen gezelschap
deskundigen. Om de lezing van de Biblia
Regia te ondersteunen werd een gewich­
tige Apparatus Sacer (wetenschappe­
lijk apparaat) en verschillende andere
hulpmiddelen toegevoegd. In het laatste
en achtste boekwerk, dat in de 1571-
1572 verscheen, staan achttien geleerde
verhandelingen die inzicht geven in de
etnologie van de oude Hebreeën. Ze
zijn alle van de hand van Benito Arias
Montano. Naast de Thubal-Cain zijn
het zevende en het achtste traktaat,
Exemplar, sive, de sacris fabricis liber
en Aaron, sive, sanctorum investimen-
torum ornamentorumque summa des-
criptio van belang omdat ze een aantal
prenten bevatten die door Benjamin
Wright zijn overgenomen.
Het gaat hierbij bijvoorbeeld om de
objecten van het Tabernaculo appara­
tus in de tempel van Salomo, zoals de ark
des verbonds, het brandofferaltaar en de
zevenarmige kandelaar. Een opvallende

J0U.0UM A J * » ? * i j p w

7. Ark des verbonds met cherubijnen, het brandofferaltaar en de kandelaar bij Huys.

CAERT-THRESOOR 21

ontlening wordt ook gevormd door de
reconstructie van de tempel zelf met een
aanzicht, een plattegrond, een doorsnede
en een detail van de gevelversiering. De
platen zijn weliswaar door Pieter Huys
gesneden maar Arias Montano had vol­
gens de bijschriften intensieve bemoeie­
nis met het ontwerp.20 De opvallende
Joodse hogepriester in de omlijsting
stemt slechts in hoofdlijnen overeen met
de voorstelling in de Biblia Regia. In
dit geval moet Wright een andere bron
gebruikt hebben of zijn uitgegaan van
een eigen inventie.

Het Theatrum Terrae Sanctae
in Maastricht

Het laatste boekwerk dat Christianus
Adrichomius heeft voorbereid is de
Theatrum Terrae Sanctae. Deze foli­
ant is samengesteld uit de al eerder
uitgegeven Vita Jesu Christi en de
Jerusalem... brevis descriptio. Hieraan
zijn een beschrijving van het Heilige
Land, de Terra Promissionis, en een
chronologische kroniek van het begin
van de wereld tot de dood van Johannes
de Evangelist, de Chronicum, toege­
voegd. De eerste druk van het Theatrum
Terrae Sanctae verscheen pas na het
overlijden van de auteur bij het Officina
Birckmannica in 1590 in Keulen.21

Bij het hoofdstuk Terra Promissionis
hoort een prent met een overzicht van
het Beloofde Land. Verder zijn er tien
kaarten toegevoegd die een beeld geven
van het territorium van de stammen van
Israel. Uit de Praefatio is af te leiden
dat Adrichomius voor de Chronicum
op Benito Arias Montano steunde. Arias
Montano en Adrichomius hadden ook
een gemeenschappelijk kennis, de al
genoemde bisschop van Roermond
Guglielmus Lindanus. Hieruit komt naar
voren dat het kringetje van geleerde bij­
belkenners en humanisten beperkt was.
Ook de Theatrum beleefde vele her­
drukken en had daardoor een grote
verspreiding. In één van de exem­
plaren is de Ware afbeeldinge van
Benjamin Wright opgenomen. Deze
eerste editie uit 1590 bevindt zich in de
Universiteitsbibliotheek van Maastricht.
De originele kaarten van het Heilige Land
zijn hierin nog aanwezig. Op een later
tijdstip zijn aan dit bestand de volgende
gravures toegevoegd: de Terra Sancta
Promissionis van Frederik de Wit uit
I670, Het beloofde Landt Canaan van
Nicolaes Visscher uit 1680 en de Tabula

29STE JAARGANG 2010 - 1

8. Templum Salomonis bij Wright.

itineraria Patriarcharum uit 1652 van
Johannes Janssonius. Het stadsgezicht van
Jeruzalem van Adrichomius is vervangen
door de Ware afbeeldinge van Benjamin
Wright. Wanneer de toevoeging van de
nieuwe etsen plaatsvond is niet met zeker­
heid te zeggen. Een restauratie is uitge­
voerd door het atelier van de Jezuïeten.
Dit blijkt uit een zegel in het boekwerk
met de tekst 'Bibl. Res. Krijtberg S.J.
Amstelaedam'.

Octrooien

De vraag doet zich voor waarom
Benjamin Wright zich zoveel moeite
getroostte om zijn werk te doen verschil­
len van dat van Adrichomius. Hij had dit
stadsgezicht immers gewoon kunnen
kopiëren; dat was een praktijk die in die
tijd veelvuldig voorkwam. Wright had
hiertegen ook geen overwegende bezwa­
ren zoals blijkt uit de ontleningen aan de
Biblia Regia. De kaart van Adrichomius
dateerde bovendien uit 1584 en het pri­
vilege, voor zover geldig in Nederland,
zou in 1625 allang zijn verlopen. Het
antwoord op de vraag blijkt echter wel
degelijk met octrooirecht samen te han­
gen. In Nederland was namelijk in 1598
een vertaling van de Jerusalem... brevis
descriptio verschenen. In dit werk, met
de titel Clare Beschrijuinge Vande Stadt
Jerusalem met het Voorgeborchten,

. . i LLLLi J

9. femp/umvan Pieter Huys.

was een kopie van de afbeelding van
Jeruzalem van Adrichomius opge­
nomen. In 1598 verkregen Henrick
Lodewijcxsoon van Haestens en
Herman Allertsz. Koster een octrooi
voor 8 jaar voor een 'contrefeytsel ende
affbeeldinge van de stadt Jeruzalem,
wezende in haren fleur, ten tyde onses
Salichmakers Jesu Christi, met zeer
schoone verclaringen ende annotatin op
't chifergetal van alle plaetssen, tempels
ende bergen, alsoe die was doen ter tijt
florerende.'22 De genoemde 'affbeel­
dinge... van de stadt Jeruzalem' komt
overeen met de prent van Adrichomius.
Vier jaar later verkreeg Benjamin Wright
een vergelijkbaar octrooi gedurende zes
jaar voor 'de Affbeeldinghe der Stadt
Jerusalem ende andere dingen, de Stadt
ende den Tempel toebehoorende e tc ,
sulcx als hy deselve gemaekt heeft ... '23

Helaas is deze prent niet bekend uit de
kartografische literatuur. Dit is wel het

geval met een anonieme prent, getiteld:
Jerusalem described as it stoode in gre­
atest beautie the cheife places & Actions
obserued with a chronology from the
first Erection to the last Ruins.24 Deze
prent is gelijk aan de Ware afbeeldinge
van Wright met uitzondering van de
randversiering. In plaats van de ontle­
ningen aan Benito Arias Montano zijn
hierop aan de linker- en rechterzijde
bijzonderheden over de geschiedenis van
de Heilige Stad vermeld. De vermelding
van de chronologie in de titel: 'a chro­
nology from the first Erection to the last
Ruins' komt ook in vertaling voor in het
opschrift van de Ware afbeeldinge: 'mit
een tyt register van hare grondlegginge
af tot hare uytrodinge'. Mogelijk heeft
Benjamin Wright de titel zonder naden­
ken overgenomen of anders was er toch
een apart blad met een chronologische
uiteenzetting aan de kaart uit 1625 toe­
gevoegd.
Uit het voorgaande blijkt dat Benjamin
Wright verscheidene varianten van de
voorstelling van Jeruzalem graveerde,
waarvan één in 1602. Het hoge college
van de Staten-Generaal achtte de ver­
schillen van dit exemplaar met de ets
voor Van Haestens en Koster kennelijk
voldoende groot om de Engelsman een
octrooi te verlenen.
De graveur heeft in 1625 waarschijnlijk
een versie van deze plaat aangepast
voor een speciale gelegenheid, namelijk
de aanbieding aan prins Maurits en de
Staten. Een dergelijk hergebruik kwam
in de kartografie vaak voor. Dat blijkt
ook uit de Ware afbeeldinge waarop
vermeld staat dat hij is gedrukt door
Frederik de Wit (1630-1706) en Huych
Allard (1625-1691).
Aangenomen moet worden dat deze kar-
tografen de etsplaat op een onbekend
tijdstip hebben verworven en er een
nieuwe afdruk van hebben gemaakt.
Deze is vervolgens samen met De Wit's
Terra Sancta Promissionis uit 1670 in
de Maastrichtse editie van het Theatrum
Terrae Sanctae terechtgekomen.

a rd t cxcudAnU

10. F. de Wit et H. Allardt excudeba(n)t.

29STE JAARGANG 2010 - 1 22 CAERT-THRESOOR

Noten

1. Meiion 1999, biz. 49-72.

2. Hind 1964, biz. 212.

3. Streitberger 1973, biz. 327

4. Hind 1964, biz. 212-220.

5. Idem.

6. Molhuysen 1964, deel 3, biz. 5-7k.

7. Adrichomius 1585.

8. Idem.

9. Betschart 1996, biz. 207

10. Betschart 1996, biz. 207 & Kneller 1908, biz.

163-165.

11. Peterson 1998.

12. Adrichomius 1585, biz. 109-112.

13. Adrichomius 1585, biz. 112, Rubin 1996, biz.

121-123 & Laicksteyn 1570.

14. Rubin 1996, blz.120 & Reissner 1565.

15. Josephus 1992, biz. 383-394.

16. Krinsky 1970, biz. 5-6 & Kirschbaum 1976, biz.

256-258.

17. Naredi-Rainer 1994, biz. 130-131.

18. Shalev 2008 biz. 60.

19. Arias Montano, deel VIII 1571-1572.

20. Rosier 1992, biz. 35-36.

21. Adrichomius 1590.

22. Japikse vol 10 (1598-1599, GS 71) OR biz. 371.

23. Japikse vol 12 (1602-1603, GS 92) OR biz. 321.

24. Jewish National & University Library.

Literatuur

Adrichomius, Christianus, & Gerardus Brunius.

1590. Theatrvm Terrœ Sanctœ et Biblicarvm

Historiarvm: Cum tabulis geographicis aere

expressis. - Köln: Officina Birckmannica/

Arnold Mylius. [Universiteit Maastricht:

Plaatsingscode bibliotheek, MU KPA 038].

Adrichomius, Christanus, & Martinus Everaerts.

1598. Clare beschrijvinge vande Stadt

lerusalem met de voorgebochten, gelijck

die was in haer fleur ten tijden onses

salichmakers lesu Christi, ghetrocken

wt de Hey lig e Schrift.seer nut voor alle

menschen.: Hier by Wesende, een schoone

caerte. - Leiden: Henrick Lodewijcxsoon

van Haestens, voor Herman Allertsz. Koster.

Adrichomius, Christianus. 1585. Urbis

Hierosolymae quemadmodum ea Christi

tempore floruit, etsuburbanorum eius

brevis descriptio: De locis item quae lesu

Christi et sanctorum passione ac gestis

nobilitata sunt. - Editio altera / ab auctore

aucta & emendata ed. Köln. Gerhard von

Kempen.

Arias Montano, Benito. 1568. Biblia Sacra

Hebraice, Chaldaice, Greece, & Latine. [8

vols.] - Antwerpen: Christophe Plantin.

Betschart, Andres. 1996. Zwischen zwei

Welten: Illustrationen in Berichten

Westeuropäischer Jerusalemreisender

des 15. Und 16. Jahrhunderts, Würzburger

Beiträge zur Deutschen Philologie.

Würzburg.

Hind, Arthur Mayger, Margery Corbett, &

Michael Norton. 1964. Engraving in England

in the sixteenth and seventeenth centuries:

A descriptive catalogue with introductions.

Cambridge.

Hebrew National & University Library. The Story

of Maps. Jerusalem.

[URL: http://jnul.huji.ac.il/dl/maps/jer/html/

story.html; Gezien: 2 september 2009.]

Japikse N. et al. 1925. Resolution der Staten-

Generaal van 1576 tot 1609. 's Gravenhage.

[URL: http://www.inghist.nl/retroboeken/

statengeneraal; Gezien: 2 september 2009.]

Josephus, Flavius, F. J. A. M. Meijer, en M. A.

Wes. 1992. De Joodse Oorlog & Uit Mijn

Leven. Baarn.

Kirschbaum, E. en G. Bandmann. 1976. Lexikon

der Christlichen Ikonographie. Freiburg im

Breisgau.

Kneller, Karl Alois. 1908. Geschichte der

Kreuzwegandacht: Von den Anfängen

bis zur völligen Ausbildung. Freiburg im

Breisgau.

Krinsky, C. H. 1970. Representations of the

Temple of Jerusalem before 1500. - In:

Journal of the Warburg and Courtauld

Institutes, biz. 1-19.

Laicksteyn, Petro. 1570. Descriptio antiquae

et novae urbis Hierosolymorum a Petro

Lacksteyn confecta et Christ. Sgrotheno

geographico depicta ...

Melion, W. S. 1999. Ad ductum itineris et

dispositionem Mansionum Ostendendam:

Meditation, Vocation, and Sacred History

in Abraham Ortelius's 'Parergon', In: The

Journal of the Walters Art Gallery, biz. 49-72.

Molhuysen, P. C, P. J. Blok, L. Knappert & F. K.

H. Kossmann. 1964. Nieuw Nederlandsch

Biografisch Woordenboek. Leiden. [URL:

http://www.inghist.nl/retroboeken/nnbw;

Gezien: 2 september 2009.]

Naredi-Rainer, P. von, en C. Limpricht. 1994.

Salomos Tempel und das Abendland:

Monumentale Folgen historischer Irrtümer.

Köln.

Peterson, J. L. 1998. A walk in Jerusalem:

Stations of the Cross. Morehouse Pub Co.

Reissner, Adam. 1565. Jerusalem, Die alte

Haubtstat der Juden, Wie Sie vor der letzten

Zerstörung auff hohem gebirg, mitten in

der Welt, als das Irrdische Paradyss, ein

Vorbildt der ewigen Statt Gottes, war.: Mit

kurtzer Historia und Erklärung, was Gott

von Grundt der Heiligen Schrift eröffnet

undaussgelegtundsampt einer Taf. und

Confehtung für die Augen gestellet, durch

Adam Reissner. [2 vols.] Frankfurt am Main.

Rosier, Bart Alexander. 1992. De Nederlandse

Bijbelillustratie in de zestiende eeuw:

De illustraties in de Bijbels gedrukt in de

Nederlanden en in de Nederlandstalige

Bijbels gedrukt in het Buitenland van 1522

tot 1599[2 vols.] Amsterdam.

Rubin, R. 1996. Jerusalem in Braun & Hogenberg

Civitates. - In: Cartographic Journal33, no.

2, blz. 119-129.

Shalev, Z. 2003. Sacred geography,

antiquarianism and visual erudition: Benito

Arias Montano and the maps in the Antwerp

Polyglot Bible.- In: Imago Mundil, no. 1.

blz. 56-80.

Streitberger, W. R. 1973. Bibliographical notes:

A new Benjamin Wright engraving. - In: The

Library^, no. 4, blz. 327.

Summary

Ware afbeeldinge der Stadt Jerusalem.

An unknown etching by Benjamin Wright

from 1625 /Louis van Em pelen

Apartfrom his engraved work, little is known

aboutthe life of the English etcher Benjamin

Wright (1575/76-ca 1625). From 1596 onwards

he worked in England, Holland and Italy; after

about 1620 he disappears from the annals of

history. The discovery of an interesting print of

a cityscape of Jerusalem in the time of Jesus

sheds some light on the period thereafter. The

etching, dated 1625, is dedicated to Prince

Maurits and the representatives of Holland,

Zeeland and West Friesland: this means that

around this year Wright was working in the

Netherlands. Further analysis shows that

the view of Jerusalem is an adaptation of an

etching of Adrichomius (1533-1585) that was

published by Gerardus Brunius in 1590. In turn,

this Dutch priest and cartographer derived

his data mainly from the Bible, the Jewish

historian Flavius Josephus (AD 37-ca 100), and

a contemporary woodcut of Adam Reissner.

Wright adopted a Renaissance style for the

buildings of Jerusalem which shows, above

all, in the monumental Tempel des Heeren. This

sanctuary is shown as a closed structure and

therefore it is impossible to see what happens

inside. This constraint caused the etcherto add

the tabernacle and other sacred paraphernalia

in the surrounding frame. Included are a Jewish

high priest, an antique shekel and a floor plan

with cross-section of Solomon'stemple. These

border decorations were copied from the Biblia

Sacra oi the theologian, orientalist and humanist

Benito Arias Montano (1527-1598). Wright's

etching is an adaptation of a version that he had

already etched in 1602. The changes from the

Adrichomius example in this etching were made

to circumvent a privilege granted in 1598 for a

Dutch copy of the original.

CAERT-THRESOOR 23 29STE JAARGANG 2010-1

http://jnul.huji.ac.il/dl/maps/jer/html/
http://www.inghist.nl/retroboeken/
http://www.inghist.nl/retroboeken/nnbw

Omslagkaart jaargang 2010:

Overzichtskaart uit de Spieghel der Zeevaert
van Lucas Jansz. Waghenaer

Voor 2010 is gekozen voor de index- of
overzichtskaart uit de Spieghel der
Zeevaerdtvan Lucas Jansz. Waghenaer
uit 1584/1585. Deze zeeatlas werd uitge­
geven in Leiden bij Christoffel Plantijn.
Edities die na 1588 uitkomen, worden
uitgegeven door Cornells Claesz. in
Amsterdam. De gravure is het werk van
Joannes van Doetecum, zoals rechts
onder aangegeven. De overzichtskaart
toont de kusten van West-Europa, van de
Noordkaap langs de Straat van Gibraltar
tot aan de Canarische Eilanden, inclu­
sief de kusten van Ierland en IJsland. In
contemporaine termen dus het gehele
gebied van de 'Westersche, Noordsche
en Oostersche Schipvaert'. Het tweede­
lige kaartboek zelf bevat de detailkaar­
ten, die aan elkaar gepast, de kustlijn als
geheel afdekken.
Omdat deze kaart slechts als overzichts­
kaart moest dienen, werd de gelegenheid
benut om er een fraaie compositie in
kleur met uitgewerkte kompasrozen en
heraldische wapens in het binnenland
van te maken. De nulmeridiaan loopt
niet precies over Tenerife, maar ook
niet over Ferro. De vorm van IJsland
zal pas later door Ortelius worden ver­
beterd; het fantoomeiland Brazijl ten
westen van Ierland is nog aanwezig.
Een latere versie van de zelfde kaart
(1592 en later) is te herkennen aan het
grotere lengte bereik ter rechterzijde,
waardoor Archangel aan de Witte Zee
kon worden afgebeeld. IJsland is dan
verbeterd, het eiland Rockol ten westen
van Schotland is toegevoegd en de nul­
meridiaan is circa vijf graden naar het
westen verplaatst. Ook de presentatie
van de schaalstok is gewijzigd. Baptista
van Doetecum tekent dan voor het
graveren van de vernieuwde kaart. Het
formaat van de Spieghel der Zeevaerdt
werd kennelijk minder gewaardeerd
omdat Waghenaer zijn latere Thresoor
der Zeevaert in oblong formaat zal
publiceren, een formaat dat ook door
Willem Blaeu en Janssonius zal worden
toegepast. De Spieghel der Zeevaerdt
bevat, buiten de kaarten, een aanzien­
lijke hoeveelheid navigatie-instructies

en tabellen daartoe benodigd, alsmede
een grafische constructiemethode voor
de schaalindeling van een graadstok.
Bovendien is dit kaartboek een voor­
beeld van de invoering van de kustpro-
fielen, die niet als houtsneden tussen de
tekst staan, maar als 'opdoeninghe' in
de kaart zelf worden ondergebracht en
zo de directe interactie tussen navigatie
en visuele waarneming mogelijk maken.
Het kaartboek was een groot commerci­

eel succes en is in vele talen en edities
totl6l5 nieuw gedrukt en uitgegeven,
inclusief een Engelse onofficiële editie
uit 1588. De naam Waghenaer werd het
synoniem voor dit soort atlassen en is
als 'Waggoner' van een auteursnaam een
soortnaam geworden. De overzichtskaart
werd overigens ook als losse kaart ver­
kocht.

Hans Kok

29STE JAARGANG 2010 - 1 24 CAERT-THRESOOR

Deze rubriek vestigt de aandacht op bijzondere internetsites met betrekking tot de
historische kartografie.
Tips: Elger Heere (e.heere@geo.uu.nl) of Martijn Storms (m.storms@library.leidenuniv.nl).
Via de website http://www.maphist.nl/ct/alacarte/index.html zijn alle hieronder vermelde
links direct aanklikbaar.

@ la Carte

Ferraris Viewer

Daarbij kan zowel naar de Nederlandse
als de Franse naam gezocht worden, dus
bijvoorbeeld zowel naar Antwerpen en
Anvers, Namen en Namur en Valkenburg
en Fauquemont. Bij beide zoekmogelijk­
heden verschijnt boven de indexkaart

Unmsipr1 OïI IMM Rm..c

r^C.. . ."" 2 CNisi'u "

OiKMUM IHVUMVII RUWSHIOI

In 2009 verscheen met De grote atlas
van Ferraris een facsimile-uitgave van
de Kabinetskaart van de Oostenrijkse
Nederlanden uit 1777, bekend als de
Ferrariskaart. Dit is de eerste topo­
grafische kaart van de Zuidelijke
Nederlanden. Het gebied dat tussen
1771-1778 in kaart gebracht is komt in
grote lijnen overeen met het huidige
België. De hoogwaardige digitale afbeel­
dingen van de 275 kaartbladen van de
kaart van graaf Jozef-Jan de Ferraris die
voor deze atlas vervaardigd zijn, zijn
door het Nationaal Geografisch Instituut
van België (NGI) en de Koninklijke
Bibliotheek van België (KBR) op internet
toegankelijk gemaakt.
Deze Ferraris Viewer, of voluit Ferraris
Kabinetskaart KBR Viewer, is onder­
gebracht op de website van het NGI.
Op het beginscherm is een indexkaart
van alle bladen van de Ferrariskaart te
zien. Een eerste manier om een specifiek
kaartblad te bekijken is door op
één van de vakjes op de index­
kaart te klikken. Ook kan een h t t p : / / w w w . n g i . b e / N L / N L l - 4 - 2 - 3
plaatsnaam ingetypt worden.

het bladnummer en, in blauw, de origi­
nele Franstalige titel van het kaartblad.
Wanneer op deze titel geklikt wordt,
wordt de viewer geopend en komt het
kaartblad geheel in beeld. Hoewel de vie­
wer best groot is, is er een optie om het

• »*«2"* V 2

Ei««6 ÜMit STIMM! tm*M&

Mn» 10^ -125
; ' ; .8Î H«w«. 105 V I I M \

yWllSIVIüf ÎTMtl« ' • s '•
, ï l 88 . UK 1 2 6 ' I «

UijNUtn

•Wliixct 6. iMIÏ 11 «...•;" 28 '; 3Î • 48 . 59 &> \'t,„t;ï$
e

Niuv>t£«isi)

3*NIH*VIN I. HST! PUI PM'U '

rilll-I.NM».- WlïTIMM (.. ... ,L

'«? W > U M I K -8
' A i « « (i > i K I S T * • . . . : . .

111 . 131 . 119
. LOUVMH WMMMW HMUN

v is« £ » . m
".vAtML .-NiVkvïiMTMfijii
i * , . t *5 . 2 «

HMWMHT " " * • '

M m?™
'. 208
%1 ST»*<IM

SvrflMJH. _

61 II .94
Pli> H , , C I"N RIM*K GMMM*MI HM / " N U Ntttijlfcxi H*«cMM .THUMCN:

~ $ \ | f i A _ *0L t . „ 5) . 62B**iw- 18 95 : 113 • , ,
* M 3] Bttcms " ' " . e*«itui EKMIIN I.LIW. W»VM" M**"« L « » W 133 U m n

• . / . _ (. . / " « 4 " * " J ™ " N , v l . l , l i & T T M M „ ^ c i î H.MN0T CRU

S'OlNl!

S 'TMN Wisw 188 M^pfiSa,, fawntHT R * ^ w t

NÜni T O H C M S W I H ' • * -

1 no / ; t9
SMMN«

U I M M M C»(i!«u ' P«w*

8 ' F i t«. M

,vVil*
I K

CWKMH

0«in

LlIM

ï : . 19.
!.. Fwsi

i . ia
. SMKMI

-2 .-II'.
Hi Pi vi EitmttiM:

Sr« $*I*»M*T PtBMJMW'.VlIllïMH

wwkm

.HHVHT-55 MIMI; u 66

- " " " ÇNMMU

r . 155
KKVIUIMCI DuMWii

1777

FERRARIS
Kabinetskaart der Oostenrijkse NadWlMJen

enhetPrinsbisdomLijik

138 156 /

MHinciji w „ W W M t T

68 84 .

".K^.C.in.if^

' MlMNI '

y1(1jS MmiWMII WÜL$«lft S»Vtnt

»". 196 2 i f ' 23

Genoemde website:

BbMHI

11 . 1

2 •. : C 0 6 W 0 ß " B 8 . 116 IJl . . . 2B . 238 . ^ 2 5 2
/\jm*n- p î " w * M ' R t a " , m c "«N r , , M* .Hwwiifi l iwMi („ , „ „ BMNHM

î ttl' M 159. ' m mciwv«wt . . Î Î 9 • i '
Wkiiwhs H*»IMIJJ s . H v M „ - «MM*I |W BMW«« 2t9 D*!t«i« w * * w , , g j

KI
Btmitw
. 162 * K
LMIHI-' rEwji
^ • 163 l
FlMMMkU TIMÎKMI.

AIîIKWï Ui , , ,

I I 3 . 2 0 0 r , „ , . »

; rteÏiiM' U M I » » '

26T. _ _ J * NHIIMUVU -
nMWN 2 ^ Bttt*tM ._.,.

2J2 .256 269
,n1* CERIlkHÉCM .--.''UblTtttMW

202 223 243 Gmvw-25î. 2™

v,«<s2« 203 « . ^ • * * -^v'wi. ;^.«
V'««" Mlïï*M*lh (WW« LwimmtUNMIM-liM 211

Ü-'II.IM

S l ù i » 8 ? * « « « 2 «
.$*IIWhl WMtkiMM* RINK«. V

\ —O: "f i"

™ .

KI PKlMtW^
• ^ /.**

' * - - .
- • - ,

• • i

kaartblad full-screen te bekijken. De tijd
van de kleine viewers waarop een oude
kaart nauwelijks fatsoenlijk te bekijken is
lijkt nu toch echt achter ons!
In de toolbar rechtsonder is het verklei­
ningspercentage te lezen. Verder kan
er in- en uitgezoomd worden. Gelukkig
kan er niet verder dan 100% ingezoomd
worden, zodat het beeld niet onnodig
groter uitvergroot wordt dan de reso­
lutie waarop het gescand is. Er kan ook
gesleept worden om een ander detail van
de kaart te bekijken en is er een reset-
knop om weer het gehele kaartblad in
beeld te krijgen. Wat helaas niet mogelijk
is, is om in de viewer naar een aangren­
zend kaartblad te klikken (zoals bij de
viewer van het KIT mogelijk is).

CAERT-THRESOOR 25 29STE JAARGANG 2010 - 1

mailto:e.heere@geo.uu.nl
mailto:m.storms@library.leidenuniv.nl
http://www.maphist.nl/ct/alacarte/index.html
http://www.ngi.be/NL/NLl-4-2-3

Deze rubriek beschrijft kaartenverzamelingen in Nederland
resp. kaartenverzamelingen met veel Nederlands materiaal.

Tips: Elger Heere (e.heere@geo.uu.nl) of

Martijn Storms (m.storms@library.leidenuniv.nl).

Kaartencollecties

in Nederland

Collectie kaarten en atlassen van de Universiteitsbibliotheek Utrecht

Marco van Egmond

Adres en contactgegevens

Universiteitsbibliotheek Utrecht
Heidelberglaan 3
3584 CS Utrecht
Contactpersoon:
Marco van Egmond (conservator kaarten)
Telefoon: 030-2535156
E-mail: m.vanegmond@uu.nl

Toegankelij kheid

De kaartenzaal van de Universiteits­
bibliotheek Utrecht bevindt zich op de
zesde verdieping van het centrale biblio­
theekgebouw op de Uithof, kamer 6.29.
De zaal is geopend van maandag tot en
met vrijdag van 900 tot 17.00 uur. Voor
een bezoek aan de kaartenzaal heeft u
een lenerspas, leeszaalpas of college­
kaart nodig, die u afgeeft bij de balie van
Bijzondere Collecties. Een lenerspas of
leeszaalpas kunt u op vertoon van een
geldig legitimatiebewijs aanvragen bij de
centrale balie op de eerste verdieping.
In de kaartenzaal kunt u kartografisch
materiaal van nâ 1900 raadplegen. Via
de publiekscatalogus is het mogelijk om
materiaal van vóór 1900 aan te vragen
en vervolgens in te zien in de leeszaal
Bijzondere Collecties naast de kaarten­
zaal.
Naast de kaartenzaal vindt u de handboe-
kerij van Bijzondere Collecties.
U mag - na overleg met de medewer­
kers van de kaartenzaal of van de balie
Bijzondere Collecties - foto's, A3-scans
of digitale opnamen maken van het
kartografisch materiaal. Het gebruik
van een flitser is verboden. Aanvragen
voor professionele scans of foto's kunt
u indienen aan de balie van Bijzondere
Collecties of bij één van de kaarten-
zaalmedewerkers.

1. De kaartenzaal van de Universiteitsbibliotheek Utrecht (foto: M. van Egmond).

Omvang

Momenteel bevat de Utrechtse collectie
circa 140.000 losse kaarten, 7.000 atlas­
sen en 6.000 oude kaarten (van vóór
1850); ook zijn er reproducties, globes,
digitale kaarten en cd-roms. Naast deze
analoge kaarten is er vanuit de kaarten­
zaal toegang tot meer dan 200.000 digi­
tale en gedigitaliseerde kaarten.

Profiel

De kaartencollectie ondersteunt het
onderzoek en onderwijs van hoofdzake­
lijk de Faculteit Geowetenschappen en
dient tevens als nationale vraagbaak voor
allerhande vragen op het gebied van kar-
tografie. Het acquisitiebeleid is vandaag
de dag vooral gericht op de verwerving
van recente kartografische documenten
van Nederland en omliggende landen.
Van veel Europese landen zijn verder
topografische kaartseries met een schaal

van 1:25.000 tot 1:50.000 beschikbaar.
Elk deel van de wereld is tot slot verte­
genwoordigd op een schaal van minstens
1:1.000.000. Ouder kaartmateriaal wordt
voornamelijk gerepresenteerd door fac­
simile's. Daarbij ligt de nadruk op door
Nederlanders vervaardigde kaarten, gere­
lateerd aan het Nederlandse grondgebied
en voormalige koloniën.
Het streven is de gehele wereld op de
schaal van 1:250.000 beschikbaar te
hebben en van alle landen een nationale
atlas. Daarnaast bepalen de onderwijs-
en onderzoeksbehoefte van de Faculteit
Geowetenschappen deels het aanschaf­
beleid.
De historie van de Utrechtse kaartenver-
zameling gaat terug tot 1908, toen het
Geografisch Instituut werd opgericht.
Vóór de oprichting van het Geografisch
Instituut in 1908 kwam men in Utrecht
niettemin incidenteel in het bezit van
kostbare kartografische documenten.
Noemenswaardige aanwinsten uit de
beginperiode van de universiteitsbi-

29STE JAARGANG 2010 - 1 26 CAERT-THRESOOR

mailto:e.heere@geo.uu.nl
mailto:m.storms@library.leidenuniv.nl
mailto:m.vanegmond@uu.nl

bliotheek vormen de Latijnse editie
van Ptolemaeus' Geographiae uit 1513
(Mainz) en twee edities (1592 en 1598)
van Abraham Ortelius' Theatrum orbis
terrarum.
Na het midden van de zeventiende eeuw
stagneerde het aantal kartografische
acquisities van naam. Pas in de negen­
tiende eeuw ontstond er weer serieuze
aandacht voor de uitbouw van de biblio­
theek en daarmee voor de kartografie.
Zo kwam men in 1827 in het bezit van
een Nederlandse editie van de Atlas
maior van Joan Blaeu. In diezelfde tijd
kreeg de bibliotheek de beschikking
over het eerste deel van de Spieghel der
zeevaert van Waghenaer, dat mogelijk

een kleine 1.500 kaarten en bijna twintig
atlassen, omvat vooral geografische, sta­
tistische en thematische kaarten uit het
begin van de negentiende eeuw.
In 1973 zouden de collecties Ackersdijck
en Moll in bruikleen worden gegeven
bij de bibliotheek van het toenmalige
Geografisch Instituut. Dit instituut was
tot 1969 op diverse locaties in het cen­
trum van de stad Utrecht gevestigd. In dat
jaar vond de verhuizing naar het nieuwe
universiteitscentrum De Uithof plaats. In
1974 werd een kaartbeheerder aangesteld,
waarna de kaartenverzameling uitgroeide
tot een grote algemene referentiebiblio­
theek voor kartografisch materiaal.
De laatste decennia werd de kaar-

m

2. Eén van de topstukken uit de kartografische collectie van de Universiteitsbibliotheek Utrecht: de

paskaart van Europa door Willem Jansz. Blaeu, gedrukt op perkament, circa 1615 (Kaart: *VIII*.N.d.2).

een presentexemplaar voor Willem van
Oranje is geweest.
In de negentiende eeuw kwamen ook
twee contemporaine particuliere verza­
melingen de bibliotheekcollectie verrij­
ken. Het ging om de grote verzamelingen
van Gerardus Moll (1785-1838), sinds 1812
Utrechts hoogleraar in de wis- en natuur­
kunde, en van Jan Ackersdijck (1790-
1861), sinds 1841 Utrechts hoogleraar in
de economie en statistiek. Bij de collectie
Moll, een legaat van bijna 1.500 kaarten
en een tiental atlassen, ligt de nadruk op
zee- en waterstaatskaarten. De kaartencol-
lectie van Ackersdijck, een schenking van

tencollectie van het Geografisch
Instituut, tegenwoordig Faculteit
Geowetenschappen geheten, verrast met
enkele voorname schenkingen. In 1987
schonk een particulier een twaalfdelige
Blaeu-atlas, bestaande uit de Nederlandse
editie van de Atlas maior, twee steden-
boeken van de Nederlanden en het ste-
denboek van Piemonte. Vrij recent nog
mocht de kaartenverzameling zich ver­
heugen op bijna 130 oude kaarten van de
provincies Holland en Utrecht, eveneens
een particuliere donatie.
De facultaire kaartenverzameling ver­
huisde in 2004 naar de nieuwbouw van

de universiteitsbibliotheek. De belang­
rijkste kartografische documenten van
de Universiteit Utrecht bevinden zich
nu onder één veilig en geklimatiseerd
dak. In de nabije toekomst komen er nog
de vele duizenden, merendeels bodem-
kundige en geologische kaarten van
de Bibliotheek Geowetenschappen bij.
Hierdoor zullen praktisch alle Utrechtse
universitaire kaartencollecties op één
locatie zijn verenigd.

Beeldbanken en portals

De website Gedigitaliseerde kaarten
van de Universiteitsbibliotheek Utrecht
(http://kaarten.library.uu.nl) is sinds
2004 online en toont delen van de kaar-
tencollectie als full-image. De gedigita­
liseerde kaarten worden thematisch via
deelcollecties gepresenteerd. Elke afge­
beelde kaart is voorzien van een uitge­
breide documentbeschrijving en een uit­
voerige wetenschappelijke toelichting.

Websites

Voor informatie over de kaartenverzame­
ling:
www.uu.nl/NL/Bibliotheek/vakgebieden/
bijzondere_collecties/kaarten

Belangrijkste literatuur

Egmond, Marco van, 'Een zaak van nationaal

en wetenschappelijk belang': de Utrechtse

universitaire kaartenverzameling in

historisch perspectief. In: Marco van

Egmond [et al.] (red.), Bijzonder onderzoek:

een ontdekkingsreis door de Bijzondere

Collecties van de Universiteitsbibliotheek

Utrecht (Utrecht, 2009), p. 90-95.

Koeman, C, De kaartenverzamelingen van de

Universiteitsbibliotheek te Utrecht. In: H.F.

Hofman [et.al.] (red.), Uitbibliotheektuin

en informatieveld: opstellen aangeboden

aan dr D. Grosheide bijzijn afscheid als

bibliothecaris van de Rijksuniversiteit te

Utrecht (Deventer [etc], 1978), p. 358-372.

Slobbe, A. van, Kaartenverzamelingen in

Nederland: het Geografisch Instituut van de

Rijksuniversiteit Utrecht. In: Kartografisch

Tijdschrift, 7 (1982), nr. 2, p. 28-32.

CAERT-THRESOOR 27 29STE JAARGANG 2010 - 1

http://kaarten.library.uu.nl
http://www.uu.nl/NL/Bibliotheek/vakgebieden/

Inzendingen voor deze rubriek aan:

Sjoerd de Meer

E-mail: de.meer@hccnet.nl

Besprekingen

De grote atlas van Ferraris: De
eerste atlas van België = Le grand
atlas de Ferraris: Le premier atlas
de la Belgique /Tekst inleiding:Wouter
Bracke. -Tielt: Lannoo, 2009. - Geb.,
608 p., ill. in kl. en z/w - 300 bladen in
facsimile in kl. - Gezamenlijke realisatie
van De Koninklijke Bibliotheek van
België, het Nationaal Geografisch
Instituut van België, Uitgeverij Lannoo
en Uitgeverij Racine.- ISBN 978-90-209-
8138-4.-€ 150,-.

In 2009 verscheen een nieuwe heruitgave van de Kabinetskaart
van de Oostenrijkse Nederlanden, de beroemde topografische
kaart van Graaf Jozef-Jan de Ferraris. In de jaren '60 van de vorige
eeuw verscheen al eerder een volledige reproductie van de
Ferrariskaart, destijds uitgegeven door het Gemeentekrediet van
België.Toentertijd werden niet de originele kaartbladen, maar
bladdelen verkleind tot de schaal 1:25.000 (de originele schaal is
1:11.520) in kleurenreproductie uitgegeven. In de laatste halve
eeuw zijn de technische mogelijkheden om historisch kaartmate­
riaal te reproduceren sterk verbeterd. In deze nieuwe reproductie
is ervoor gekozen om de kaartbladen te verkleinen naar 1:20.000,
zodat een vergelijking met de moderne topografische kaart van
België vereenvoudigd wordt. De originele kaartbladen zijn op zeer
hoge resolutie gescand, waardoor de verkleining geen afbreuk doet
aan de kwaliteit van de facsimile, zo schrijft Wouter Bracke in de
inleiding. Een facsimile in de strikte zin van het woord is het echter
niet, omdat de kaarten dan één op één afgedrukt zouden moeten
zijn. De hoge resolutie en grote schaal van de huidige reproductie
is een grote verbetering ten opzichte van de oude heruitgave, die
enigszins onscherp oogde waardoor de kleinste details niet even
duidelijk leesbaar waren. In deze nieuwe reproductie is steeds zeer
scherp gescand en overal goed leesbaar.

De gereproduceerde bladen van de Ferrariskaart worden voorafge­
gaan door een tamelijk uitgebreide inleiding. In grote lijnen komt
het in kaart gebrachte gebied overeen met het huidige België. Naast
de Oostenrijkse Nederlanden zijn ook het prinsbisdom Luik en
het prinsdom Stevelot in kaart gebracht. Een groot deel van het
nu Nederlandse Zuid-Limburg, maar bijvoorbeeld ook het Duitse
Bitburg, viel destijds onder de Oostenrijkse Nederlanden en zijn
dus terug te vinden op de Ferrariskaart. Bracke behandelt in de
inleiding als eerste de historische context waarin de kaart ont­
staan is. Vervolgens komen de hoofdrolspelers (naast Ferraris zelf
is dat prins Karel Alexander van Lotharingen, de initiatiefnemer
van het karteringsproject)en het voorstel van Ferraris uit 1769
aan de orde. Daarna worden de realisatie van de kaart waarvan de
metingen in 1771 aanvingen, de drie verschillende exemplaren
van de Kabinetskaart en de afgeleide gedrukte Carte Marchande
besproken. Aansluitend wordt ingegaan op de verificatie van de
grenzen waardoor de kaart pas in 1780 geheel voltooid was en op
de handgetekende deelkopieën.Ten slotte wordt het belang van
de Ferrariskaart aangegeven. Ook de (meetkundige) nauwkeurig­

heid van de kaart, een aspect waar in België veel onderzoek naar
is verricht, komt daarbij aan de orde. Op de nauwkeurigheid van
de kaart valt namelijk nogal wat aan te merken. Bracke stipt dit
slechts kort aan en had daar wellicht wat uitgebreider op in kun­
nen gaan.
Met deze atlas is de Ferrariskaart veel beter gereproduceerd en
daardoor veel beter bruikbaar in onderzoek. Daar kan tegenin
gebracht worden dat de oude losbladige reproducties beter han­
teerbaar waren dan dit grote boek van 11,5 kg. In combinatie met
het grote formaat van de atlas (40,5 x 51 cm) moet dit haast wel
leiden tot beschadigingen aan de rug en de binding bij veelvuldig
raadplegen. Bewaar het boek in ieder geval liggend! Voor degenen
die zuinig zijn op hun exemplaar van de atlas of geen € 150,- over
hebben voor dit werk: de Ferrariskaart is gratis te raadplegen op
internet. Het Nationaal Geografisch Instituut van België heeft er
een speciale Ferraris Viewer voor ontwikkeld op hun website:
http://www.ngi.be/NL/NLl-4-2-3

Martijn Storms

MERCATOR
Achter Clarenburg 2
3511JJ Utrecht -NL

Tel. 030-2321342

Bezoek op afspraak.

29STE JAARGANG 2010 - 1 2 8 CAERT-THRESOOR

mailto:de.meer@hccnet.nl
http://www.ngi.be/NL/NLl-4-2-3

^ BUBB KUYPER

VEILING BOEKEN
MANUSCRIPTEN

met o.a. rriAnci/
Nederlandseen EN GRAFIEK

buitenlandse

cartografie,

topografie en

geschiedenis

18-21 mei
2010

Kijkdagen
13-16 mei

Inbreng voor

deze veil ing

mogeli jk op

maandag t / m

vrijdag van

9.00-17.00 uur

Jansweg 39
2011 KM Haarlem
tel. 023 5323986
fax 023 5323893

e-mail info@bubbkuyper.com
catalogus online te raadplegen op

w w w . b u b b k u y p e r . c o m

Koop en Verkoop
uw oude landkaarten via

Internet veilingen
maart, mei, september en november

www.swaen.com
paulus@swaen.com

- ^ ^

Grote collectie landkaarten
en topografische prenten- en boeken

Specialisatie:

IN- EN VERKOOP:
• landkaarten van de

Neder landen:

V en 7 prov inc iën;

• landkaarten en prenten

van Graafschap Ho l land;

• Zeeland;

Ut rech t ;

« over ige provincies

Neder land.

•

i
•

i 1 &-" ;^i • •s -w^Rsïï I I
fïZ

&A

', '-.-';•. • ' -

Antiquariaat

Dat Narrenschip
T u r f k a a i 11 (bij de bushalte!)
4331 JV M i d d e l b u r g
telefoon
0118 Ó74141
mobiel
oó 28146967
e-mail
mai l@datnarrenschip.n l

Openingstijden:
donderdag
10.00 - 21.00 uur
vrijdag
10.00 -18.00 uur
zaterdag
10.00 -17.00 uur

Ook gevestigd te Amsterdam

Singel 3 15

1012 W J Amsterdam

Geopend: zaterdag

I0.30- 17.30 uur

In- en verkoop: antiquarische
boeken

prenten

decoratieve
grafiek

Brede sortering:
• Geïl lustreerde drukken

15-19e eeuw

• Topograf ie

• Atlassen

• Reisboeken

• Oude kunstgrafiek

• Natuurl i jke historie

Antiquariaat

Plantijn

www.datnar rensch ip .n l

Ginnekenmarkt 5 - 4835 JC Breda
Telefoon: 076 560 44 00
Mobiel: 06 532 994 10
E-mail: dieter.d@planet.nl
www.plantijnmaps.com

CAERT-THRESOOR 29 29STE JAARGANG 2010 - 1

mailto:info@bubbkuyper.com
http://www.bubbkuyper.com
http://www.swaen.com
mailto:paulus@swaen.com
mailto:mail@datnarrenschip.nl
http://www.datnarrenschip.nl
mailto:dieter.d@planet.nl
http://www.plantijnmaps.com

Inzendingen voor deze rubriek aan:
Gijs Boink, Nationaal Archief,
Verzameling Kaarten en Tekeningen,
Postbus 90520, 2509 LM Den Haag
E-mail: gijs.boink@nationaalarchief.nl

Varia Cartographica

Een benoeming en een onderscheid ing

In de achter ons liggende maanden is bekend geworden dat de inzet van enkele
Nederlandse onderzoekers op historisch-kartografisch gebied internationaal is beloond.

Op 17 juli 2009
werd dr. Peter van
der Krogt, hoofd
van het onder-
zoekscluster URU-
Explokart van de
Universiteit Utrecht,
benoemd tot

fellow van de Society for the History of
Discoveries. Deze Amerikaanse Society

eert hiermee Van der Krogts langdurige
en brede inzet op het gebied van de his­
torische kartografie, en roemt met name
zijn aandeel in de totstandkoming van
Koeman's Atlantes Neerlandici.

De International Cartographie
Association (ICA) heeft tijdens haar
tweejaarlijkse conferentie, die in novem­
ber 2009 in Chili werd gehouden, aan

prof. dr. Ferjan
Ormeling de gou­
den Carl Mannerfelt
medaille toegekend.
Deze onderscheiding
wordt slechts spora­
disch toegekend aan
een kartograaf van

uitzonderlijke verdienste die een belang­
rijke en originele bijdrage heeft geleverd
aan de kartografie. Ormeling werd
geroemd om zijn inzet op het gebied van
educatie en de historische kartografie.

Verslag ICA ICC 2009

Geschiedenis op het Internationale
kartografische congres in Santiago
(november 2009)
Zoals gebruikelijk hebben de ICA-
congressen ook een uitgebreid histori­
sche kartografie-programma, en dat was
van 15-22 november 2009 in Santiago in
Chili ook het geval. Op een viertal zittin­
gen speciaal gewijd aan de geschiedenis,
maar ook daarbuiten, werden historisch-
kartografische papers gepresenteerd
en er was bovendien een posterzitting
gewijd aan de geschiedenis van de karto­
grafie.
Comm issievergadering
Op de speciale vergadering van de
commissie werden het in 2008 in
Portsmouth gehouden symposium nabe­
sproken (de papers daarvan zijn te down­
loaden van de commissie-website

De Escuela Militär in Santiago - genoemd naar

Bernardo O'Higgins, de bevrijder van Chili - waar

de 24e internationale kartografische conferentie

werd gehouden (foto: F. Ormeling)]

www.icahistcarto.org) evenals de
commissie-bijeenkomst in Kopenhagen
voorafgaand aan het ICHC-congres in
juli 2009. Daarna werd het komende
symposium in Arlington (Texas) behan­
deld, een plaats waar vice-voorzitter
Imre Demhardt vorig jaar als hoogleraar
benoemd werd. De commissie is nu
officieel betrokken bij de delen voor de
achttiende- en negentiende eeuw van
het History of Cartography project uit
Chicago, een mooi succes van de voor­
zitter Elri Liebenberg, die haar werk zo
ingebed ziet in de mainstream van het
historisch-kartografisch onderzoek; het is
ook belangrijk voor de ICA. Het volgende
ICA-congres werpt zijn schaduw alweer
vooruit, en een commissievoorzitter
dient tijdig zo goed mogelijk te plannen
dat er veel papers voor de commissie
ingediend zullen worden - dus daar werd
ook de nodige tijd aan besteed. In Parijs

zal ook worden gecontro­
leerd of de commissie haar
'terms of reference', de
opdracht waarmee ze voor
vier jaar werd ingesteld,
heeft waargemaakt. Wat dat
betreft zal er nog het nodige
werk moeten gebeuren
door commissieleden aan de
compilatie van een lijst van
bronnen voor de kartografie
sedert 1800 en - hoewel de
commissieleden daar niet zo

veel affiniteit mee hebben - moet ook de
recente geschiedenis van geografische
informatiesystemen en van de GIS weten­
schap worden gedocumenteerd.

De speciale zittingen gewijd aan de
geschiedenis van de kartografie
Vanwege de locatie in dat continent was
er extra aandacht voor de geschiedenis
van de kartering van Zuid-Amerika, met
name uit Brazilië, Chili, Colombia en
Argentinië, hoewel de Brazilianen het
deels lieten afweten en alleen op papier
aanwezig waren. De Universidade Federal
de Rio de Janeiro had uitgepakt en voor
een drietal historisch-kartografische
studies van deze voormalige hoofdstad
gezorgd. Het is de bedoeling dat samen
met een digitaal hoogtemodel de groei van
de stad gemodelleerd wordt om de evolu­
tie van het stedelijk landschap te tonen.
Daar horen ook de nodige landaanwin­
ningen bij, en men wil uiteindelijk kun­
nen tonen hoe de stad er op elk moment
sedert de stichting in 1565 uit zag. Vanuit
Spanje was er van Pilar Chias en Tomas
Abad een bijdrage over kaarten in rechts­
zaken, een ook uit onze middeleeuwen
bekende bron van kartografische informa­
tie, nu toegepast op Valladolid en Mexico.
Een andere Spaanse bijdrage, van Mar
Zamora, betrof het ontstaan en gebruik
van een toponiem: de Iberische Zee, het
zeegebied tussen Europa en Afrika ten
oosten van de straat van Gibraltar.
De Argentijnen lieten zien hoe hun topo­
grafische kartografie door een als maar
meer inheemse geprofessionaliseerde
groep werd uitgevoerd, na aanvankelijk
vooral van immigranten afhankelijk te
zijn geweest. In Patagonië is een groot
deel van de huidige bewoners van
Kroatische oorsprong, en het is niet
verwonderlijk dat er ook Kroatische

29STE JAARGANG 2010 - 1 30 CAERT-THRESOOR

mailto:gijs.boink@nationaalarchief.nl
http://www.icahistcarto.org

Prijs voor kartografisch proefschrift
Voor zijn proefschrift over het achttiende-eeuwse kartografische uitgevershuis
Covens & Mortier heeft Marco van Egmond, conservator van de kaartenverzameling
van de Universiteitsbibliotheek Utrecht, een prijs gewonnen. Het betreft de Menno
Hertzberger Aanmoedigingsprijs, die eens in de drie jaar wordt uitgereikt voor
exceptioneel boekhistorisch onderzoek. Deze prijs, ter stimulering van de bestude­
ring van de geschiedenis van het boek en de beoefening van de bibliografie, staat
onder auspiciën van de Nederlandsche Vereeniging van Antiquaren.
Van Egmond publiceerde zijn proefschrift Covens & Mortier: productie, organisatie
en ontwikkeling van een commercieel-kartografisch uitgevershuis (1685-1866), in
2005. Vorig jaar verscheen de rijk geïllustreerde Engelstalige handelseditie als deel
8 in de Explokart-reeks Utrechtse Historisch-Cartografische Studies. In het boek
beschrijft Van Egmond het reilen en zeilen van de Amsterdamse firma Covens &
Mortier tot in detail. Ook wordt de betekenis van het uitgevershuis in de ontwikke­
ling van de toenmalige handel in landkaarten uit de doeken gedaan. In kwantitatief
opzicht was Covens & Mortier wereldwijd zelfs de grootste uitgeverij op het gebied
van kaarten en atlassen.
De jury van de Menno Hertzbergerprijs noemt het boekwerk over Covens & Mortier
een 'diepgravende studie'. De auteur mocht de prijs op 12 november 2009 tijdens een
feestelijke bijeenkomst in de Koninklijke Bibliotheek in ontvangst nemen.

ontdekkingsreizigers zijn geweest. Het
bekendste zijn de gebroeders Seljan, die
het grensgebied tussen Brazilië, Paraguay
en Argentinië exploreerden en later ook
de Mato Grosso en Peru. Deze studie was
een passend tribuut aan Zuid-Amerika
door de Kroatische deelnemers. Een
andere ontdekkingsreiziger uit de negen-
tiende-eeuwse Donaumonarchie was de
Hongaar Laszlo Magyar, die ruim voor
Veth junior het binnenland van Angola
exploreerde; diens karteringswerk werd
door Zsombor Bartos-Elekes uit Cluj in
Roemenië gecommemoreerd; originele
kaarten van Magyar zijn bij de recen­
telijk teruggevonden oude Hongaarse
kaartverzameling van de universiteit van
Cluj (het vroegere Hongaarse Koloszvar)
opgedoken. Ook op Afrika had een paper
geschreven olv Jean Pierre Nghonda en
Mesmin Tchindjang betrekking, over de
Duitse koloniale kartering van Kameroen.
De bijdrage van de Amerikanen aan de
kartering van Zuid-Amerika werd gehigh-
light aan de hand van de kaartserie 1:1
miljoen van Latijns Amerika vervaardigd
door de American Geographical Society.
Deze studie door Alastair Pearson en
Mike Heffernan uit Engeland laat zien
hoe de VS, die niet meededen met de
reguliere productie van de Internationale
Wereldkaart, dankzij een maecenas, wel
een vergelijkbare kaartserie van Zuid-
Amerika produceerden aan de hand van
indrukwekkend compilatiewerk. Daar
hoorde ook een nauwkeurigheidsanalyse
bij, en die werd op de conferentie door
Mirjanka Lechthaler ook beschreven met
betrekking tot Mercator's wereldkaart in

de naar hem genoemde projectie. Voor
de Verenigde Staten zelf brachten Lynn
Usery en Dalia Varanka de geschiede­
nis (inclusief GIS) van de nationale
karteringsorganisatie, de United States
Geological Survey, in kaart.
Tijdens het congres hadden er diplo­
matieke incidenten tussen Chili ener­
zijds en Peru anderzijds plaats, die
verhinderden dat het congres door de
Chileende minister van oorlog geopend
zou worden. In die lijn was er ook een
bijdrage van Felix Gajardo-Maldonado,
over een in 1775 verschenen kaart van
Zuid-Amerika volgens welke Noord-
Chili bij het huidige Bolivia in plaats
van Peru zou horen. Een beladen kaart
dus, en de auteur claimt, geheel in stijl,
dat de kaart gebaseerd is op een eerder
in een koninklijk decreet van Philips II
aangebrachte vervalsing.
Helemaal in de lijn van de opdracht van
deze ICA commissie waren de Britse
bijdragen: Peter Collier, die we nog
kennen van de commissiebijeenkomst
in Utrecht in 2006, beschreef uitge­
breid de veranderingen die er in het
onderwijs en de praktijk van het opna-
mewerk in het negentiende-eeuwse
Britse rijk optraden. Hoewel niet zo uit­
gebreid als twee jaar eerder in Moskou
waren er voldoende interessante
historisch-kartografische bijdragen.
Over twee jaar hoopt de commissie in
Parijs een nog veel rijkere oogst te zien.
Dat congres zal de week voor het ICHC-
congres in Moskou plaatsvinden.

Ferjan Ormeling

17de Conferetie van de LIBER
Groupe des Cartothécaires,
15 tot 18 juni 2010

Van 15 tot 18 juni 2010 wordt in Tallinn,
Estland, de 17dc conferentie van de LIBER
Groupe de Cartothécaires gehouden.
Het overkoepelende thema luidt: A Map
Library as the Centre of Cartographie
Information'. Het programma omvat
presentaties, workshops en bezoeken
aan het nationaal archief en de universi­
teitsbibliotheek te Tartu en de nationale
bibliotheek te Tallinn. Meer informatie
vindt u op http://www.nlib.ee/gdc.

London Map Fair 2010

De London Map Fair wordt dit jaar
gehouden op 5 en 6 juni. Deze jaarlijkse
beurs richt zich op een internationaal
gezelschap van verzamelaars, kaartbe-
heerders en handelaren in antieke atlas­
sen, kaarten, stadsplattegronden, globes,
topografische tekeningen en panorama's.
Details over de London Map Fair vindt
u op http://www.londonmapfairs.com/
index.html.

Bladeren door Ortelius

De Athenaeumbibliotheek te Deventer
bezit een exemplaar van de laatste
editie (1612) van Abraham Ortelius'
Theatrum Orbis Terrarum. De oor­
spronkelijke uitgave van dit werk ver­
scheen in 1570. De editie van 1612,
uitgegeven bij de Antwerpse drukker
Plantijn, wordt beschouwd als de meest
complete. Het Deventer exemplaar is
in 2009 grondig gerestaureerd en via
de website van de bibliotheek digitaal
beschikbaar gemaakt. Via http://www.
athenaeumbibliotheek.nl/?sid=sab:lib_
rep&pid=ppn:0662060l4 kunt u nu
thuis door deze prachtige atlas bladeren.

Wereldkaart uit het Deventer exemplaar van

de editie van 1612 van Ortelius' Theatrum Orbis

Terrarum.

CAERT-THRESOOR 31 29STE JAARGANG 2010-1

http://www.nlib.ee/gdc
http://www.londonmapfairs.com/
http://www

3de Internationale Symposium over de
Geschiedenis van de Kartografie, 10 tot 13
oktober 2010

Aan de Universiteit van Texas te Arlington zal van 10 tot 13
oktober 2010 het 3de Internationale symposium over de geschie­
denis van de kartografie gehouden worden. Het thema is:
'Charting the Cartography of Chartered Companies'. Hierbij
wordt de kartografie van geoctrooieerde en private handels­
compagnieën vanaf de Verlichting behandeld. Voorbeelden
van dit soort maatschappijen zijn de Verenigde Oost-indische
Compagnie (I6OI-I8O6), de Hudson Bay Company (1670 tot
heden) en de British South African Company (1889-1964). Maar
ook de kartografie van mijnbouw- en spoorwegmaatschappijen
komt aan bod. Meer informatie vindt u op http://www.icahist-
carto.org/index.php?option=com_content&view=article&id=3
5&Itemid=37.

Erratum

De redactie werd er onlangs op gewezen dat in de Varia van
het vorige nummer van Caert-Thresoor (nummer 2009-4,
pagina 116) een storende fout is geslopen. In het onderschrift
bij de illustratie bij het artikeltje over de zeldzame VOC-
kaarten die in bruikleen zijn gegeven aan de National Library
of Australia (NLA), wordt de afgebeelde kaart toegeschreven
aan Isaac de Graaf. Alhoewel ook de NLA de kaart op haar
website aan De Graaf toedicht, duidt de kompasroos op de
omgeving van de Zeeuwse kaartenmaker Anias of zijn voor­
ganger Roggeveen. Er is echter onvoldoende bewijs voor een
directe toeschrijving aan een van deze twee kartografen. Wél
zijn andere VOC-kaarten met dezelfde kompasroos bekend,
die zeker niet van de hand van Isaac de Graaf zijn.

Samengesteld door Peter van der Krogt
(peter@vanderkrogt.net) en Martijn Storms
(m.storms@library.leidenuniv.nl)

Zie ook:
http://cartography.geo.uu.nl/journals

Nieuwe literatuur en
facsimile-uitgaven

Amersfoort, Gemeente, Amersfoort van
kaart naar kaart. Rotterdam: Educom,
2009. [uitgave van Amersfoort Magazine]

Boer, Adri den.'Donateursdag De
Hollandse Cirkel. Stichting te gast in
Kadastermuseum'. Geo-Info 6,12 (2009):
34-35.

Boer, Adri den, 'Ook topografische litho's
in Steendrukmuseum. Interview na aan­
winst uit Emmen'. Geo-Info 6,12 (2009):
20-23.

Boonstra, Onno, & Anton Schuurman
(red.)., Tijd en ruimte: Nieuwe toepas­
singen van GIS in de alfawetenschap­
pen. Utrecht: Matrijs, 2009.

Brink, Lowie.'De schoolwandkaarten van
Nederland van Beekman (1888) en Blink
(1894): een kartografische tweekamp
tussen geografische zwaargewichten.'
Caert-Thresoor 28,4 (2009): 89-97.

Brink, Paul van den, Een kaartuitsnede
en een vraag.' Geo-Info 6,9 (2009): 14-15.
- Betreft een schetsatlasje van J.B.Albers
uit ca. 1847-1849.

Broesi, Robert, Agnes Heller, Marijn
van der Linden & Inge Paei&ens, Atlas
Sas van Gent 1563-2008: Quick scan
van veranderingen in de stedelijke
structuur. Amsterdam: Must Stedebouw.

Brommer, Bea, Afrika = Africa. Grote
Atlas van de Verenigde Oost-Indische
Compagnie V = Comprenhsive Atlas
of the Dutch East-India Company V
Voorburg:Asia Maior/Atlas Maior, 2009. -
420 biz. - ISBN 978-90-74861-30-4. - Prijs

€ 350. Informatie http://www.asiamaior.
ni.

Bruin, Jan de,'Kaartencollecties in
Nederland: Collectie kaarten, foto's en
tekeningen van het Westfries Archief.'
Caert-Thresoor 28,4 (2009): 110-111.

De Coene, Karen, & Philippe De
Maeyer, 'Bol of schijf? Wereldbeelden in
de Oudheid.' Geo-Info 7,1 (2010): 12-15.

Egmond, Marco van, Bart Jaski &
Hans Muller (red.)., Bijzonder
onderzoek. Een ontdekkingsreis
door de Bijzondere Collecties van
de Universiteitsbibliotheek Utrecht.
Utrecht: Universiteitsbibliotheek
Utrecht, 2009. - 271 blz. - ISBN 978-90-
400-7657-2.

Historisch-kartografische artikelen:
- Paul van den Brink, Gerrit Moll en de

geschiedenis van de kartografie, blz.
78-83.

- Marco van Egmond,'Een zaak van nati­
onaal en wetenschappelijk belang': de
Utrechtse universitaire kaartenverzame-
ling in historisch perspectief, blz. 90-95.

- Peter van der Krogt,Wereldsteden uit
de zestiende eeuw: de Civitates Orbis
Terrarum van Braun en Hogenberg (T fol
212Rar),blz.l48-155

- Robert H. van Gent,Vier eeuwen de
hemel geobserveerd en in kaart
gebracht: Utrechtse collecties oude ster­
renkundige drukken, blz. 162-167.

- Elger Heere, Kaart van de landen gelegen
in Oegstgeest: het verhaal achter een

eenvoudig kaartje, blz. 168-173.
- Hans Renes, De kaart van de Slaperdijk bij

Veenendaal, blz. 182-187.
- Günter Schilder, Een zeereis naar Indië in

de achttiende eeuw, blz. 188-195.
- Ferjan Ormeling, De panoramakaarten

van Nederland van Ricus Michels, blz.
202-207.

Ginsberg, William B.,Maps and map­
ping of Norway 1602-185 5. New York:
Septentrionalium Press, 2009

Houtman, Erik, & Marie-Juliette
Marinus, Op geestelijke gronden:
Kaarten van het bisdom Antwerpen
1550-1791. Brussel: Algemeen
Rijksarchief, 2009.

Lester, Toby, Het vierde werelddeel.
Amsterdam: Mouria, 2009 [oorspronke­
lijk titel: The fourth part of the world;
vertaling door Han Visserman]

Ormeling, Ferjan,'De panoramakaarten
van Nederland van Ricus Michels.' Caert-
Thresoor 28,4 (2009): 104-109.

Pasveer, Annet, Op de &<3«rf.Amsterdam:
Stichting Open Monumentendag, 2009.

Schallenberg, Henk,'Rotterdam... op
de kaart. 125 jaar kaart van Rotterdam
(1884-2009)'. Geo-Info 6,12 (2009):
14-18.

Smit, Marleen,'De weergave van
Nederland op negentiende-eeuwse car-
toonkaarten van Europa.' Caert-Thresoor
29,4(2009): 98-103.

Steenbergen, Clemens, Wouter
Reh, Steffen Nijhuis & Michiel

29STE JAARGANG 2010 - 1 32 CAERT-THRESOOR

http://www.icahistcarto.org/index.php?option=com_content&view=article&id=3
http://www.icahistcarto.org/index.php?option=com_content&view=article&id=3
mailto:peter@vanderkrogt.net
mailto:m.storms@library.leidenuniv.nl
http://cartography.geo.uu.nl/journals
http://www.asiamaior

Pouderoijen, De polderatlas van Nederland. Hilversum:Thoth;
in samenwerking met de Technische Universiteit Delft en het
Nieuw Land Erfgoedcentrum Lelystad, 2009. - Ook verschenen
in het Engels: The polderatlas of the Netherlands.

Tersteeg, Jacques, Winsumer dorpen op de kaart. Wmsum:
Erfgoedcommissie Winsum, 2009.

Valiunas, Rolandas QedJ,Delineatio Lituae. Vilnius: Lawin, 2009.
- 146 blz. - ISBN 978-609-95084-0-5. - Cartographic collection of
Rolandas Valiunas and law firm Lideika, Petrauskas, Valiunas ir
partneriai Lawin.

Werner, Jan,'Amsterdamse schutterswijken'. Geografie 18,9
(2009): 50-51 - Over een manuscriptatlasje uit 1758-1764 van
Nicolaas Albrecht.

Zacharakis, Christos G., A Catalogue of Printed Maps of
Greece, 1477-1800..Third Edition, fully revised and enlarged. -
Athens: Sylvia Ioannou Foundation, 2009. - 357 blz. - ISB 978-960-
87792-4-2.

Inhoud
historisch-kartografîsche tijdschriften

Cartographica Helvetica 41 (2010)
Rickenbacher, Martin,'Französische Kartierungen von

Gebietsteilen der heutigen Schweiz, 1760-1815' (blz. 3-17).
Schmid, Jost,'Neue Kenntnisse über die Funktionsweise des St.

Galler Erd- und Himmelsglobus (1571/84).' (blz. 19-24).
Fischer, Hanspeter,'Johann Lambert Kolleffel (1706-1763): ein

Ravensburger Militärkartograph' (blz. 25-35).
Ritter, Michael,'Der Augsburger Landkartenstecher Michael Kauffer

(1685-1727)'(blz. 37-46).

De Hollandse Cirkel 11,2 (juni 2009)
Jansen, Frans,'Kadastermuseum in Arnhem' (blz. 42-44).
Creusen, Michel,'Van een Duivelssteen en de staf van St. Antonius

Abt' (blz. 45-56).
Aardoom, Leen,'in 1974 géén Wanschaff in Kootwijk, of: een kleine

geschiedenis in groot verband' (blz. 57-59).
Mohrmann, Jeroen,'19de-eeuwse vuurtorens als visualisering van

wereldwijde driehoeksmetingen' (blz. 60-69).

De Hollandse Cirkel 11,3 (september 2009)
Hilster, Nicolas de,'Verhaal uit een oude doos [betr. waterpasin­

strument] ' (blz. 79-81).
Aardoom, Leen,'Rivierwaterpassing en meer uit de eerste hand:

Aantekeningen (1851-1853) van Ingenieur J. Lebret (1819-1906)'
(blz. 82-88).

Zoeren, Martien van,'Belevenissen met een AM (Air Ministry) Mark
IX bubble sextant' (blz. 88-94).

Stehouwer,Jan,'De transformateur' (blz. 95-104).
Boer,Adri den, "Historische Peellimieten 1716'weer zichtbaar' (blz.

105-107).
Boer,Adri den,'Kampense landmeter Thomas Berendtsz. kreeg

twéé stenen' (blz. 108-110).

Imago Mundi 62,1 (2010)
Smallwood,TM.,'The Date of the Gough Map' (blz. 3-29).
Rubin, Rehay'A Sixteenth-Century Hebrew Map from Mantua' (blz.

30-45).
Scully, Richard J.,"North Sea or German Ocean'? The Anglo-German

Cartographic Freemasonry, 1842-1914'(blz. 46-62).
Hagen, Joshua,'Mapping the Polish Corridor: Ethnicity, Economics

and Geopolitics' (blz. 63-82).

O'Loughlin.Thomas,'Map Awareness in the Mid-Seventh Century:
Jonas'Vita Columbani"(blz.83-85).

Satterley, Renae.'The Rediscovery of Two Celestial Maps from
1537'(blz. 86-91).

Fleet, Christopher, & Charles W.J. Withers,'Maps and Map History
Using the Bartholomew Archive, National Library of Scotland'
(blz. 92-97).

IMCoS Journal 119 (Winter 2009)
Stewart, Roger, 'A Mystery Resolved: Lacaille's map of the Cape of

Good Hope* (blz. 7-11).
David, Andrew,'Robert Nellson: Eight early Admiralty charts of the

Adriatic'(blz. 13-17).
Seaver, Kirsten A.,'Faking History:The 'Vinland Map" (blz. 33-37).
Ceva,Juan,'My Balearic BonanzaA Collector's Tale' (blz. 39-42).
Ganado,Albert,'The Maltese Islands: Four states of Homann's

Insularum Maltae et Gozae' (blz. 53-56).

The Portolan 76 (Winter 2009)
Vavra, Luke.'J.T Lloyd's Map of Virginia' (blz. 10-22).
Wooldridge,William C.,'A Person ofWorth and Integrity:John

Worlidge, West Jersey Surveyor' (blz. 23-30).
Meinheit, Harold E.,'Portolan Article Sparks Research on Possibly

long-lost Vietnamese Map' (blz. 31-32).
Cardinal, Louis,'Bressani:"Io dedico la nuova Francia... I dedicate

New France... Franc. Gius.Bressano... Bologna 11th January
l657":Analysis of a recently identified copy of Father Francesco
Giuseppe Bressani's map including dedication, authorship, place
and date of printing, notes' (blz. 33-42).

RJ.KIPP
RESTAURATIE-ATEUER

Abstederdijk 309
3582 BL Utrecht
Telefoon (030)2516010

Archivering, conservering en restauratie

van kaarten en collecties

Conservering en restauratie van kaarten met

behoud van authenticiteit

Verzorging van grote formaten, inclusief

passepartout en lijstwerk

Vervaardiging van zuurvrije dozen

Beschrijving en restauratie van tekeningen,

kaarten, atlassen, reisverslagen, boeken etc.

Doen van onderzoek en maken van een

inventaris of catalogus van kleine collecties

CAERT-THRESOOR 33 29STE JAARGANG 2010 - 1

antiquariaat

SANDERUS
Nederkouter 32
9000 Gent - Belgium
Tel. +32 9223.3590 - Fax +32 9223.3971
E-mail: sanderus@sanderusmaps.com

\m

Early Antique Maps & Atlases

www.sanderusmaps.com

Publiceren website webwinkel e-learning Beheren dataentry EAD-editing Host ing

duurzame digitale opslag database Digi ta l iseren schilderij foto boek kaart

document bouwtekening fiche microfilm film Fotograf ie interieur object 3D-shot

www.pictura-im.nl

mailto:sanderus@sanderusmaps.com
http://www.sanderusmaps.com
http://www.pictura-im.nl

	Omslag
	Inhoudsopgave
	Colofon
	R. Paesie - Op perkament getekend: Productie en omvang van het hydrografische bedrijf van de VOC
	I. Wladimiroff - Eygenhandig gepeylt en ontworpen: Nicolaas Witsen en de kartering van de 'Suyderzee'
	L. van Empelen - Ware afbeeldinge der stadt Jerusalem: Een onbekende ets van Benjamin Wright uit 1625
	H. Kok - Omslagkaart jaargang 2010: Overzichtskaart uit de Spieghel der Zeevaert van Lucas Jansz. Waghenaer
	@ la Carte
	Kaartencollecties in Nederland
	Besprekingen
	Varia Cartographica
	Nieuwe literatuur en facsimile-uitgaven

